

Analysis of
GENESIS

"BLESSED BEGINNINGS"

God created man in His own image, in the image of God He created him; male and female He created them. {28} God blessed them; and God said to them, "Be fruitful and multiply, and fill the earth, and subdue it; and rule over the fish of the sea and over the birds of the sky and over every living thing that moves on the earth." Genesis 1:27-28

Analysis of GENESIS

Prepared by James T. Bartsch

April, 1992, updated October, 2019

WordExplain.com

Email Contact: jbartsch@wordexplain.com

Scripture taken from the *NEW AMERICAN STANDARD BIBLE*®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman Foundation.
Used by permission. (www.Lockman.org)

GENESIS

"BLESSED BEGINNINGS"

God created man in His own image, in the image of God He created him; male and female He created them. {28} God blessed them; and God said to them, "Be fruitful and multiply, and fill the earth, and subdue it; and rule over the fish of the sea and over the birds of the sky and over every living thing that moves on the earth." Genesis 1:27-28

A1 GOD'S *BLESSED* BEGINNING OF PERFECT CREATION 1 - 2

B1 The Seven Days of Creation 1:1 - 2:3

- C1 Day one: Heavens, earth, light 1:1-5
- C2 Day two: Atmosphere separating "earth water" and "space water" 1:6-8
- C3 Day three: Formation of continents, vegetation 1:9-13
- C4 Day four: Heavenly luminaries/time measurers (sun, moon, stars) 1:14-19
- C5 Day five: Aquatic and aviary animals *blessed* by Elohim 1:20-23
- C6 Day six: Land animals; Man in God's image *blessed* to "create" and rule 1:24-31
- C7 Day seven: God's completion of creation and rest; His hallowing and *blessing* of the seventh day 2:1-3

B2 Additional Details of Creation 2:4-25

- C1 Man's creation from dust; his placement in the Garden of Eden 2:4-9
- C2 The situation of man in Eden; its rivers and forbidden tree 2:10-17
- C3 God's creation of Eve from Adam's side, instituting marriage 2:18-25

A2 GOD'S UNIVERSAL JUDGMENT OF TOTAL DEPRAVITY 3 - 11

B1 The *Blessing* of Creation Ruined By Total Depravity Judged By Universal Annihilation 3:1 - 8:19

- C1 **Cursing and Death:** The first sin and its judgment 3
 - D1 The serpent's successful tempting of mankind to eat of the forbidden tree with knowledge-changing results 3:1-7
 - D2 God's interrogation; His consequences for serpent, woman, and man 3:8-21

- D3 God's prevention of eternally living death through partaking of the Tree of Life in the fallen state: His expulsion of man from the Garden 3:22-24
- C2 **The Deluge:** The accumulation of sin and its judgment 4:1 - 8:19
 - D1 Cain's murder and career 4:1-25
 - E1 Cain's murder of his brother Abel 4:1-8
 - E2 God's cursing of Cain from the ground to vagrancy 4:9-15
 - E3 Cain's descendants; their occupational pursuits and misadventures 4:16-24
 - D2 Adam's descendants through Seth: life marred by death 4:25 - 5:32
 - E1 Adam's godly offspring 4:25-26
 - E2 The career of *blessed* Adam 5:1-5
 - E3 Seth's career 5:6-8
 - E4 Enosh's career 5:9-11
 - E5 Kenan's career 5:12-14
 - E6 Mahalel's career 5:15-17
 - E7 Jared's career 5:18-20
 - E8 Enoch's career of fellowship with God; taken by God! 5:21-24
 - E9 Methuselah's career 5:25-27
 - E10 Lamech's career 5:28-31
 - E11 Noah introduced 5:32
 - D3 God's determination to judge the earth, saving only Noah 6
 - E1 The cohabitation of fallen angels with women; their powerful, wealthy offspring 6:1-4
 - E2 Yahweh's sorrowful purpose to blot out man and animals from off the earth, save Noah 6:5-8
 - E3 Noah's righteousness contrasted with the violence and corruption of humanity on the earth 6:9-12
 - E4 God's covenant with Noah to save him, his family, and representative animals aboard a floating barge. Noah's compliance 6:13-22

- D4 **The Flood:** God's judgment of the totally depraved earth 7:1 - 8:19
 - E1 **Preservation:** 7:1-12
 - F1 God's instructions to Noah to take aboard the ark representative wildlife 7:1-5
 - F2 The entry of Noah and wildlife into the ark; the flood of subterranean and atmospheric water for forty days 7:6-12
 - E2 **Catastrophe:** The prevailing of the waters upon the earth for 150 days; the death of all living 7:13-24
 - E3 **Abatement** 8:1-12
 - F1 The flood abates; the ark rests on the mountains of Ararat 8:1-5
 - F2 Noah's testing of conditions by means of birds 8:6-12
 - E4 **Exit:** The exit of Noah and his menagerie from the ark at the command of God 8:13-19
- B2 **The Blessing of Repopulation Ruined by Total Rebellion Judged By Universal Dispersion 8:20 - 11:9**
 - C1 **The New Beginning:** God's *blessing*, commissioning and covenant with Noah 8:20 - 9:19
 - D1 Noah's offering to Yahweh; Yahweh's resolve not to curse the ground nor destroy all living 8:20-22
 - D2 God's *blessing* of Noah and sons; His commission to repopulate the earth 9:1-8
 - D3 God's covenant with Noah and descendants, and with wildlife not to destroy the earth by flood, signified by the rainbow 9:9-17
 - D4 Summary statement of Noah's three sons as progenitors of the human race 9:18-19

- C2 **The Seeds of Rebellion:** The culmination in the judgment of Babel 9:20 - 11:9
 - D1 The seeds of rebellion in the post-flood career of Noah and his sons 9:20 - 10:32
 - E1 Noah's career 9:20-29
 - F1 Noah's drunkenness; his subsequent cursing of rebellious Ham's son Canaan and his *blessing* of Shem and Japheth 9:20-27
 - F2 Noah's post-flood career 9:28-29
 - E2 The careers and progeny of Noah's sons 10
 - F1 Introductory statement regarding the offspring of Noah's three sons 10:1
 - F2 The sons of **Japheth** 10:2-5
 - F3 The sons of **Ham** 10:6-20
 - G1 The sons of **Cush**, son of Ham, featuring Nimrod, who established revolutionary kingdoms beginning at Babylon 10:6-12
 - G2 The sons of **Mizraim**, son of Ham 10:13-14
 - G3 The sons of previously cursed **Canaan**, son of Ham 10:15-20
 - F4 The sons of **Shem** 10:21-31
 - F5 Summary statement about repopulation of the earth through Noah's sons 10:32
 - D2 The culmination of rebellion at Babel: God's judgmental dispersion of mankind 11:1-9
 - E1 The purpose of men to build a tower as a rallying point in their rebellion against God to unite instead of repopulating the earth 11:1-4
 - E2 God's judgment of mankind in proliferating their languages, thus guaranteeing disunity and consequent repopulation of the earth through dispersion 11:5-9

A3 GOD'S UNCONDITIONAL COVENANT OF *BLESSING* BY SOVEREIGN ELECTION THROUGH FAITH 11:10 - 50:26

B1 God's Elective *Blessing* of Abraham 11:10 - 25:18

- C1 The introduction of the one to be *blessed*: The genealogy from Noah's son Shem to Abram 11:10-32
 - D1 Shem 11:10-11
 - D2 Arpachsad 11:12-13
 - D3 Shelah 11:14-15
 - D4 Eber 11:16-17
 - D5 Peleg (Earth divided through language multiplication) 11:18-19
 - D6 Reu 11:20-21
 - D7 Serug 11:22-23
 - D8 Nahor 11:24-25
 - D9 Terah 11:26
 - D10 The generations of Terah, including his departure from Ur with Abram and Lot to Haran 11:27-32
- C2 The inaugural promise of *blessing* 12:1-9
 - D1 God's promise of universal *blessing* to and through Abram and his posterity 12:1-3
 - D2 God's promise of Canaan to Abram's posterity 12:4-9
- C3 Abram's deceit in his departure from the land of *blessing* to Egypt 12:10-20
- C4 Elective spill-over: God's protection of Lot through *blessed* Abram's rescue 13:1 - 14:24
 - D1 The Divinely engineered separation of Abram from Lot in Canaan 13:1-18
 - E1 Abram's gracious permission of Lot to select the Jordan valley to avoid strife over grazing rights 13:1-13
 - E2 Yahweh's consequent confirmation to Abram of His promise of the land of Canaan and numerous descendants 13:14-18

- D2 Blessed Abram's rescue of Lot 14:1-24
 - E1 The capture of Sodom and Lot by a four-king Persian Confederation 14:1-12
 - E2 Abram's daring rescue of Lot and the Sodomites 14:13-16
 - E3 Abram's encounter with the kings of Jerusalem and Sodom 14:17-24
 - F1 Melchizedek's priestly *blessing* of God and Abram 14:17-20
 - F2 Abram's tithe to God through Melchizedek 14:20
 - F3 Abram's refusal of remuneration from the king of Sodom 14:21-24
- C5 God's reinforcement of His promise to Abram through an unconditional covenant 15
 - D1 Yahweh's appearance promising protection and numerous descendants to Abram, believing, thus justified 15:1-6
 - D2 Yahweh's repeated promise of Canaan to Abram; Abram's request for confirmation 15:7-8
 - D3 Yahweh's unconditional covenant of the land to Abram's descendants 15:9-21
- C6 The birth of Ishmael as a human device to fulfill God's promise of *blessing* 16
 - D1 Sarai's ill-advised offering of Hagar as wife to Abram to raise up seed for Abram and herself 16:1-6
 - D2 Hagar's flight from her harsh mistress rebuffed by Yahweh's promise of multiplied descendants through her yet unborn child Ishmael 16:7-14
 - D3 Hagar's submissive return, bearing Abram Ishmael 16:15-16
- C7 God's requirement of circumcision as sign of Abraham's acceptance of the reconfirmed covenant to be perpetuated through Isaac 17
 - D1 El Shaddai's confirmation of His covenant with Abram conditioned upon his fellowship and obedience 17:1-8
 - D2 Elohim's institution of circumcision as a mandatory sign of participation in the covenant by Abraham and descendants 17:9-14

- D3 Elohim's revelation of Sarah as the *blessed* bearer of Isaac as the covenantal child 17:15-21
- D4 Abraham's prompt and obedient circumcision of his household 17:22-27
- C8 God's confirmation of Isaac to Sarah 18:1-15
 - D1 Abraham's provision of hospitality for three visitors including Yahweh 18:1-8
 - D2 Yahweh's prediction of Sarah's bearing a son in one year 18:9-15
- C9 Elective Spill-over: God's preservation of Lot on account of *blessed* Abraham 18:16 - 19:38
 - D1 God's revelation to Abraham of judgment on Sodom 18:16-33
 - E1 Yahweh's revelation to *blessed* Abraham of His intention to scrutinize Sodom's grievous sin 18:16-21
 - E2 Abraham's bargaining with God to spare the city if sufficient righteous can be found 18:22-33
 - D2 Yahweh's merciful rescue of Lot from Sodom for Abraham's sake 19
 - E1 Lot's scandal-marred hospitality of two angels 19:1-11
 - E2 The angels' frantic rescue of Lot's family 19:12-22
 - E3 The judgment of Yahweh 19:23-29
 - E4 Epilogue: Lot's tragic incest 19:30-38
- C10 God's merciful rescue of Sarah from Abimelech to preserve the covenantal seed 20
 - D1 Abraham's fearful passing off of Sarah as his sister to Abimelech 20:1-7
 - D2 Abimelech's Divinely-motivated restoration of Sarah to Abraham 20:8-18
- C11 The miraculous, heralded birth of the covenantal seed, Isaac 21:1-21
 - D1 Yahweh's enablement of Sarah to conceive and bear Isaac 21:1-7
 - D2 Abraham's reluctant expulsion of the mocking Ishmael at the request of Sarah reinforced by God 21:8-14
 - D3 God's gracious sparing of Ishmael in the desert to *bless* Abraham 21:15-21

- C12 Abimelech's covenant with Abraham as independent testimony of the fulfillment of God's promise to *bless* Abraham 21:22-34
- C13 Yahweh's testing confirmation of His covenant of *blessing* with Abraham 22:1-19
 - D1 Elohim's testing of Abraham's loyalty by asking him to sacrifice the covenantal seed, Isaac 22:1-2
 - D2 Abraham's obedient attempt to sacrifice Isaac 22:3-10
 - D3 God's provision of a substitutionary sacrifice 22:11-14
 - D4 God's oath of multiplied *blessing* of Abraham and his seed 22:15-19
- C14 Abraham's acquisition of a God-fearing wife for Isaac, spurred by word of Nahor's offspring and by Sarah's death 22:20 - 24:67
 - D1 The report to Abraham of his brother Nahor's descendants 22:20-24
 - D2 The death of Sarah 23
 - E1 Her death 23:1-2
 - E2 Abraham's ironical need to purchase a burial site in the land of Canaan 23:3-16
 - E3 The burial of Sarah 23:17-20
 - D3 *Blessed* Abraham's acquisition of a godly wife for Isaac 24
 - E1 *Blessed* Abraham's charging of his slave to acquire a wife for Isaac from among Abraham's relatives 24:1-9
 - E2 The slave's request of Yahweh for guidance through a predetermined sign 24:10-14
 - E3 Rebekah's fulfillment of the sign 24:15-27
 - E4 The slave's presentation of his mission to Bethuel and Laban on behalf of his *blessed* master Abraham 24:28-49
 - E5 Bethuel and Laban's *blessing* on Rebekah in her departure 24:50-60
 - E6 The meeting and marriage of Isaac and Rebekah 24:61-67
- C15 The closing of careers: The deaths of Abraham and Ishmael 25:1-18
 - D1 Abraham's remarriage, bequests to his sons, death and burial by Isaac and Ishmael 25:1-11
 - D2 The progeny and death of Ishmael 25:12-18

- B2 God's Elective *Blessing* of Isaac and His Election of Jacob unto *Blessing* 25:19 - 28:9**
- C1 Yahweh's election of Jacob over Esau 25:19-34
 - D1 Yahweh's pre-natal prediction of His election of Jacob 25:19-26
 - D2 Esau's foolish sale of his birthright to Jacob 25:27-34
 - C2 God's obvious confirmation of the covenanted *blessing* with Isaac despite the latter's lapse 26:1-33
 - D1 Isaac's deceitful sojourn in Gerar in response to God's promised *blessing* 26:1-11
 - D2 God's *blessing* of Isaac precipitating envious Philistine expulsion 26:12-17
 - D3 Quarrels over well-rights 26:18-22
 - D4 Yahweh's appearance to Isaac reaffirming His *blessing* of Isaac for the sake of Abraham 26:23-25
 - D5 Abimelech's obtaining of a peace treaty with Isaac in view of the latter's obvious Divine *blessing* 26:26-33
 - C3 The thwarting of Isaac's intention to give the covenanted *blessing* to Esau instead of Jacob 26:34 - 28:9
 - D1 Esau's unhappy Canaanite marriages 26:34-35
 - D2 Isaac's determination to give the covenanted *blessing* to Esau 27:1-4
 - D3 Rebekah's plan to detour the covenanted *blessing* to Jacob by deceit 27:5-17
 - D4 The deceived Isaac grants Jacob the covenantal *blessing* intended for Esau 27:18-29
 - D5 Isaac's secondary *blessing* of the enraged Esau 27:30-41
 - D6 Isaac's cognizant bequeathal of the Abrahamic *blessing* to Jacob 27:42 - 28:9
 - E1 Rebekah's plan to protect Jacob from Esau 27:42-45
 - E2 Isaac's acquiescence and Abrahamic *blessing* of the plan for Jacob to secure a God-fearing cousin in marriage 27:46 - 28:5
 - E3 Esau's belated attempt to secure a wife with relative integrity 28:6-9

**B3 God's Elective *Blessing* of Jacob More Than Esau
28:10 - 36:43**

- C1 Yahweh's promise to Jacob of the *blessings* of Abraham and Isaac 28:10-22
 - D1 Yahweh's communication of *blessings* to Jacob in a dream en route to Haran 28:10-17
 - D2 Jacob's vow to accept Yahweh as his God and to tithe in return or provision and safe-conduct 28:18-22
- C2 Yahweh's familial and material *blessing* of Jacob in Paddan-aram 29 - 30
 - D1 The sovereignly controlled expansion of Jacob's family 29:1 - 30:24
 - E1 Jacob's marriages 29:1-30
 - F1 Jacob's discovery of Rachel 29:1-12
 - F2 Jacob's agreement to serve Laban seven years for Rachel, his daughter 29:13-20
 - F3 Laban's deception in giving Jacob Leah instead of Rachel, forcing Jacob to work seven years more for Rachel 29:21-30
 - E2 Jacob's offspring 29:31 - 30:24
 - F1 Yahweh's shutting of Rachel's woman, *blessing* Leah with Reuben, Simeon, and Levi 39:31-35
 - F2 Rachel's desperate gift of Bilhah to Jacob as wife; the births of Dan and Naphtali 30:1-8
 - F3 Leah's gift of Zilpah to Jacob as wife; the births of Gad and Asher 30:9-13
 - F4 Leah's hire of Jacob through mandrakes; the births of Issachar, Zebulun, and Dinah 30:14-21
 - F5 Elohim's gift of Joseph to Rachel 30:22-24
 - D2 The expansion of Jacob's herds 30:25-43
 - E1 Laban's perception of Yahweh's *blessing* on Jacob; his agreement to allow Jacob to build up his own herds while continuing to work for Laban 30:25-36
 - E2 Jacob's attempted manipulation of the flocks for strength and prolific breeding; his rise to prosperity 30:37-43

- C3 Yahweh's *blessing* of Jacob's obedient return to Canaan 31 - 35
 - D1 In reconciliation 31 - 33
 - E1 With Laban 31
 - F1 Jacob's intentions to return to Canaan in response to Laban's ill-will and Yahweh's instructions 31:1-16
 - F2 Jacob's deceptive flight from Laban 31:17-21
 - F3 Laban's overtaking of Jacob, softened by the warning of God 31:22-32
 - F4 Laban's fruitless search for his inheritance-bequeathing family idols 31:3-35
 - F5 Jacob's angry protest of innocence despite Laban's treachery 31:36-42
 - F6 Jacob and Laban's treaty of no harm and fidelity 31:43-55
 - E2 With Esau 32 - 33
 - F1 Jacob's encounter with the angels of God at Mahanaim 32:1-2
 - F2 Jacob's fear of Esau; his division of his company into two and prayer to God for protection based on past promises 32:3-12
 - F3 Jacob's preparations to appease Esau with gifts 32:13-21
 - F4 Jacob's wrestling with God at Peniel until the latter *blesses* him 32:22-32
 - F5 The cordial, if strained, meeting between Esau and Jacob 33:1-17
 - F6 Jacob's settling in Shechem and erection of an altar to the God of Israel 33:18-20

- D2 Elohim's *blessing* of Jacob in Canaan despite the immoral behavior of his sons 34 - 35
 - E1 Simeon and Levi's retaliatory massacre of the men of Shechem 34
 - F1 Shechem ben Hamor's defilement of Dinah; his request to marry her 34:1-4
 - F2 Hamor's official request for marriage and intermarriage 34:5-12
 - F3 The deceitful agreement of Jacob's sons on condition of circumcision 34:13-17
 - F4 The eager compliance of the men of the city 34:18-24
 - F5 The ruthless attack of Simeon and Levi on the unsuspecting men of Shechem in retaliation for the rape of their sister 34:25-31
 - E2 Elohim's renewal to Jacob of the *blessings* of the Abrahamic covenant 35:1-15
 - F1 Elohim's instructions to Jacob to return to Bethel and make an altar to God 35:1-4
 - F2 The Divinely-protected journey of the clan to Bethel; Jacob's erection of an altar at Bethel; the death of Deborah 35:5-8
 - F3 Elohim's appearance to Jacob, renaming him Israel; His renewal of the *blessings* and promises related to the Abrahamic covenant 35:9-15
 - E3 Milestones in Jacob's family 35:16-29
 - F1 The birth of Benjamin and death of Rachel 35:16-20
 - F2 Reuben's incest with Bilhah 35:21-22
 - F3 The list of Jacob's twelve sons; his return to Isaac 35:22-27
 - F4 The death of Isaac; his burial by Jacob and Esau 35:28-29
- C4 The genealogy of the secondarily - *blessed* Esau 36
 - D1 The generations of Esau announced 36:1
 - D2 The wives, sons, and movement of Esau 36:2-9

- D3 The names of Esau's sons 36:10-14
- D4 The chiefs of the sons of Esau 36:15-19
- D5 The sons and grandsons of Seir the Horite 36:20-30
- D6 Kings in the land of Edom 36:31-39
- D7 The names of chiefs descended from Esau 36:40-43

B4 God's Elective *Blessing* of Despised Joseph Above His Brothers 37 - 50

- C1 Joseph's destiny and disowning 37
 - D1 Jacob's generations 37:1-2
 - D2 Joseph's favored position 37:2-11
 - E1 Jacob's favoritism toward Joseph 37:2-4
 - E2 Joseph's Divinely-given dreams of his destiny of superiority among his own family 37:5-11
 - D3 Joseph's disposal by his brothers 37:12-36
 - E1 Joseph's errand to check up on his brothers at Shechem and Dothan 37:12-17
 - E2 The brothers' plot to kill Joseph 37:18-24
 - E3 The brothers' sale of Joseph to Ishmaelites 37:25-28
 - E4 The brothers' deception of Jacob their father regarding the supposed death of Joseph 37:29-36
- C2 Joseph's Divinely - *blessed* moral superiority over Judah 38 - 39
 - D1 Judah's moral bankruptcy 38
 - E1 As seen in his marriage of a Canaanite 38:1-5
 - E2 As seen in his evil sons 38:6-11
 - E3 As seen in his own immorality 38:12-30
 - F1 Judah's union with a prostitute (in actuality his daughter-in-law, Tamar) 38:12-19
 - F2 Judah's fruitless attempt to pay the prostitute 38:20-23

- F3 Pregnant Tamar's saving of her life by identifying Judah as her consort 38:24-26
- F4 The births of Perez and Zerah 38:27-30
- D2 Joseph's Divine *blessing* and moral strength 39
 - E1 Joseph's Divinely - *blessed* excellence as overseer of Potiphar's house 39:1-6
 - E2 Potiphar's rejected wife's framing of Joseph 39:7-18
 - E3 Joseph's rise to managerial position despite his wrongful confinement in prison 39:19-23
- C3 Joseph's Divinely-guided interpretations of dreams 40:1 - 41:36
 - D1 Of the dreams of Pharaoh's chief cupbearer and baker 40
 - E1 The confinement of Pharaoh's chief cupbearer and baker in prison 40:1-8
 - E2 Joseph's favorable interpretation of the cupbearer's dream 40:9-15
 - E3 Joseph's unfavorable interpretation of the baker's dream 40:16-19
 - E4 The precise fulfillment of the two dreams 40:20-23
 - D2 Of the dreams of Pharaoh 41:1-36
 - E1 Pharaoh's two dreams 41:1-8
 - E2 The cupbearer's remembrance of Joseph 41:9-13
 - E3 Pharaoh's relating of the dreams to Joseph 41:14-24
 - E4 Joseph's interpretation: seven good years; seven bad years 41:25-32
 - E5 Joseph's recommendation to Pharaoh for Egyptian survival of the famine 41:33-36
- C4 Joseph's Divinely-guided promotion to power in Egypt 41:37-57
 - D1 Pharaoh's promotion of Joseph to second in command; his provision of Asenath in marriage for Joseph 41:37-45
 - D2 Joseph's assumption of duties and establishment of the grain reserve 41:46-49

- D3 The birth of Joseph's two sons 41:50-52
- D4 The arrival of the famine 41:53-57
- C5 Joseph's sovereign reconciliation toward and offer of salvation to his brothers 42:1 - 45:20
 - D1 Joseph's brothers' first trip to Egypt for grain; Joseph's hostage-enforced condition for their return: the accompaniment of Benjamin 42
 - E1 Jacob's sending of his sons to Egypt for grain 42:1-07
 - E2 Joseph's accusation of espionage against his unsuspecting brothers 42:8-17
 - E3 Joseph's confinement of Simeon until the others should bring back Benjamin 42:18-24
 - E4 Joseph's return of money to each brother 42:25-28
 - E5 The brothers' traumatic report to their father 42:29-34
 - E6 Jacob's refusal to permit Benjamin's departure 42:35-38
 - D2 The brothers' second trip to Egypt 43:1 - 45:20
 - E1 The trip to Egypt and meal with Joseph 43
 - F1 The family discussion about sending Benjamin along 43:1-10
 - F2 Jacob's reluctant release of Benjamin 43:11-15
 - F3 Joseph's steward's invitation of the brothers to a meal; his allayment of their fears 43:16-25
 - F4 Joseph's meal with his brothers 43:26-34
 - E2 Joseph's framing of Benjamin to ascertain the condition of his brothers' hearts 44
 - F1 Joseph's placing of his silver cup in Benjamin's sack to implicate him; his sending of the steward to capture the men 44:1-5
 - F2 The steward's finding of the cup in Benjamin's possession 44:6-13
 - F3 Judah's admission of Divinely-ascertained guilt and just imprisonment 44:14-17
 - F4 Judah's offering of himself as hostage instead of Benjamin, thereby demonstrating the brothers' change of heart 44:18-34

- E3 Joseph's revelation and invitation 45:1-20
 - F1 Joseph's revelation of himself as the Divinely-appointed savior of the clan of Jacob 45:1-8
 - F2 Joseph's emotional invitation of the clan to Egypt 45:9-15
 - F3 Pharaoh's concurrence with the invitation 45:16-20
- C6 Jacob's move to Egypt as approved by God 45:21 - 47:12
 - D1 Jacob's decision to see Joseph 45:21-28
 - D2 Elohim's confirmation of Israel's move to Egypt 45:1-7
 - D3 The register of all who moved to Egypt 46:8-27
 - D4 Joseph's meeting with Jacob 46:28-34
 - D5 Joseph's family meets Pharaoh 47:1-12
- C7 Joseph's administration of the Egyptian grain exchange 47:13-26
 - D1 Joseph's sale of grain to Egyptians in exchange for money and livestock 47:13-19
 - D2 Joseph's sale of grain to Egyptians in exchange for land 47:20-26
- C8 Jacob's bequeathal of special *blessings* to Joseph beyond those to his other sons in his final days 47:27 - 50:14
 - D1 Israel's request to be buried in Canaan 47:27-31
 - D2 Jacob's selective *blessing* of his grandsons--Joseph's sons 48
 - E1 Jacob's claiming of Joseph's sons for himself, the one *blessed* by God Almighty 48:1-7
 - E2 Jacob's *blessings* of Joseph and of Ephraim above Manasseh, giving Joseph a double share in the inheritance of Canaan 48:8-22
 - D3 Jacob's pre-death prophecy concerning, and *blessing* of, his sons 49
 - E1 Jacob's assembling of his sons to prophesy their future 49:1-2
 - E2 Reuben's demotion because of his incest with his father's slave-wife 49:3-4
 - E3 Simeon and Levi's dispersion in Israel because of their violence 49:5-7

- E4 Judah, the lion's possession of the scepter 49:8-12
- E5 Zebulun's dwelling at the seashore near Lebanon 49:13
- E6 Issachar, strong bearer of burdens at work 49:14-15
- E7 Dan, a judge, expert in quick-strike guerilla warfare 49:16-18
- E8 Gad, a raider 49:19
- E9 Asher, sponsor of gourmet food 49:20
- E10 Naphtali, speaker of beautiful words 49:21
- E11 Joseph, a fruitful bough, superlatively *blessed* 49:22-26
- E12 Benjamin, a fierce warrior 49:27
- D4 Jacob's death and burial 49:29 - 50:14
 - E1 Jacob's charge of burial at Mamre in Canaan; his death 49:28-33
 - E2 Jacob's forty-day embalming 50:1-3
 - E3 Jacob's burial in Canaan 50:4-14
- C9 Joseph's assurance of forgiveness and protection for his brothers 50:15-21
- C10 Joseph's request for burial in Canaan; his death 50:22-26

Analysis of GENESIS

Prepared by James T. Bartsch

April, 1992, updated October, 2019

WordExplain.com

Email Contact: jbartsch@wordexplain.com

Scripture taken from the *NEW AMERICAN STANDARD BIBLE*®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman Foundation.
Used by permission. (www.Lockman.org)