The Sons of God in Genesis Six

	Interpretation
	Angelic Creatures
	Apostate Sethites
	Ambitious Despots

	Interpretation Explained
	Fallen angels cohabit with human women

	Ungodly Sethites marry depraved Cainites
	Despotic chieftains marry plurality of wives1

	Perversion
	Perversion of human race by intrusion of fallen angels
	Pollution of godly line by mixed marriage
	Polygamy of Cainite princes to expand dominion

	Progeny
	Monstrous giants
	Wicked tyrants
	Dynastic rulers

	Evidences
	The reference to angels as “sons of God”, as in Job 1 & 2, which is also ancient & fits the time

The New Testament references to the angelic sin of Genesis 6 in 1 Peter 3:19-20, 2 Peter 2:4-5 & Jude 6-7, including reference to the time of Noah, inference regarding strange sexuality, & only those spirits held, but not the other demons (= fallen angels)

The antiquity of the view; also some Greek OT copies have ‘sons of God’ as angelos = angels
	The emphasis on men in the context

The basis for human sin as the reason for the Flood

The thematic development of Genesis 4 & 5, with chapter 4 listing mostly Cain’s line & chapter 5 listing only Seth’s line
	The antiquity of this interpretation

The biblical usage of “god” for rulers and judges

The reference in the context to the development of wicked dynasties

The reference in ancient accounts to the origin of kingship just prior to the Flood

	Potential Problems & Objections
	The psychological and physiological difficulties of angelic marriages to humans; Matthew 22:30 & Mark 12:25 say that the angels of heaven neither marry nor are given in marriage, except that those are the ‘angels of heaven’ which are not fallen (Matthew 18:10; 24:36; Mark 13:32; Luke 2:15)

The possibility that “sons of God” could refer to human men, since it is used elsewhere of men, except for the evidence above which says that these are not human men
	The textual difficulty: “men” of Genesis 6:1 different from “men” in Genesis 6:2

The absence of exact term “sons of God” for believers in the OT

Failure to explain the origin of the giants & mighty men through simply religiously mixed marriages

No evidence that there was a violation in Seth’s line marrying Cain’s line or that daughters in Seth’s line were ‘daughters of men’
	The lack of evidence that such a system was established in the line of Cain

The lack of evidence that “sons of God” was borrowed from contemporary literature

The fact that no writer of Scripture ever considered kings to be deities

	Proponents
	Albright, Gaebelein, Kelly, Unger, Waltke, Delitzsch, Bullinger, Larkin, Pember, Wuest, Gray, Torrey, Meyer, Mayor, Plummer, Alford, Ryrie, Smith, Wenham, Fruchtenbaum, Fok, Boice, Morris1 Deffinbaugh, Darby, Ironside1
	Hengstenberg, Keil, Lange, Jamieson, Fausset & Brown, Henry, Scofield, Lincoln, Murray, Baxter, Scroggie, Leupold, Merrill, Constable, W.H. Griffith Thomas
	Kaiser, Birney, Kline, Cornfield, Kober, Livingston

This chart is adapted & edited from Charts of Christian Theology & Doctrine, 1992, page 76. Used by permission of the author, H. Wayne House (via e-mail on December 24th, 1997), for paper distribution only, not to be used in a way that replaces book purchases.

�Proposed variation: fallen angels (= demons) possess bodies of human men (per Morris & possibly Ironside). However, the Hebrew structure and word choice of Genesis 6:4 is identical to the direct cohabitation of Abraham with Hagar, Judah with Shuah. etc. (Genesis 16:2, 4; 38:2). This also does not explain the giant offspring nor why demon possession of human males in other contexts (such as Mark 5:1-20) did not result in the demons being sent to Tartarus (2 Peter 2:4; aka the Abussos), nor why sexual expression in marriage was not part of demon possession in other contexts, but antisocial and self-destructive behavior. Angels can take on the appearance of human male bodies and be perceived as sexual beings (Genesis 19:1-11).

Holly Hills Bible Church – 48 How to Study the Bible III – December 11, 2016

Who are the ‘sons of God’ in Genesis chapter 6? - page 1 of 1

