DIVINE COVERING FOR MAN’S NAKEDNESS

The humanist that trumpets the glory of man is truly blind and has not seen man in the true sense of it. His microscope has failed or is inadequate to detect the gross flaws in man.

That man is spiritually naked is beyond a shadow of doubt. His daily activities and the headlines in daily newspapers around the globe testify to man’s lostness and nakedness.

How did man come to this despicable state? God’s word declares that disobedience is primarily responsible (Genesis 2:16,17; 3:1-13).

However there is no need for despair because God is able to get rid of man’s nakedness by providing him a covering (Genesis 3:21).

PRIORITY OF A COVERING

Genesis 3:7-13; Revelation 3:17,18; John 9:39-41; Proverbs 30:12; Luke 18:13; 1 John 1:8-10; Psalm 51:1-4; Romans 3:10,23; 1 Timothy 1:15.

Nakedness prompts a covering and only a person who acknowledges his nakedness can seek a divine covering.

We only give priority to that which we deem IMPORTANT and URGENT. Unless we see the extreme shame and ruin that our spiritual nakedness can bring upon us, we will never see the importance and urgency of a divine covering and hence give securing it a priority.

Many times, deceived and deluded man thinks he is covered when in actual fact he is starkly naked (Revelation 3:17,18), thinks he sees when in reality he is blind (John 9:39-41), thinks he is righteous when at the very best he is a wretched sinner (Proverbs 30:12; 1 John 1:8,10).

However every sincere man feels the effect of the fall and the spiritual nakedness and will do something to desperately cover it (be it through religious activities, moral discipline, educational reform, social improvement, philosophical meditations, etc.) (Genesis 3:7-13).

Do you see yourself as spiritually naked? Do you acknowledge yourself to be a sinner? (Genesis 3:7-13; Luke 18:13; 1 John 1:9; Psalm 51:1-4; Romans 3:10,23; 1 Timothy 1:15).

PROVISION OF THE COVERING

Genesis 3:7,10,21; Leviticus 17:11; Hebrews 9:22; Ephesians 1:7; Matthew 26:28; Romans 4:25; 5:6-10; Galatians 1:4; Hebrews 2:9; 1 Corinthians 5:7.

When we acknowledge our nakedness and see the necessity of a covering, it follows that the next step is to seek a covering. How do we get this covering? Who provides it?

We can learn from the example of Adam and Eve, the first set of people to ever need a covering (Genesis 3:7-21).

(1) Adam and Eve knew that they were naked (Genesis 3:7,10).

(2) They made a covering for themselves (Genesis 3:7).

The covering was made by sewing fig leaves together to make aprons. Think about the nature of this covering:

(a) No bloodshed was involved

(b) It will never really completely and adequately cover nakedness

(c) How durable and permanent could it be? Or how perishable is the covering?

(d) It was man-made. They made it themselves.

Despite this covering, they still felt shame and hid themselves from the presence of God (Genesis 3:7-13). The covering was inadequate. Every man-made covering of any form will result in the same outcome of shame and inadequacy.

However God in His compassion and mercy made coats of skins for them (Genesis 3:21). Think about the nature of this divine covering:

(a) Bloodshed was involved (Leviticus 17:11; Hebrews 9:22; Ephesians 1:7; Matthew 26:28). An animal had to be killed in order to get his hide (skin) to be used for coats of skins.

(b) The coat of skin was long enough and thick enough to TRULY cover nakedness

(c) Coat of skin is more durable and permanent than an apron of fig leaves

(d) God made the coats of skins

The TRUE covering that can adequately, effectively cover man’s nakedness has to be divine. God must provide the acceptable covering. The covering can only be obtained by the death of an innocent victim. The innocent victim acts or serves as A SUBSTITUTE for the guilty sinner. God has provided a covering for our spiritual nakedness in Christ Jesus. He is our substitute. By His blood we are saved. He was God’s gift to mankind. The provision was from God (Romans 4:25; 5:6-10; Galatians 1:4; Hebrews 2:9; 1 Corinthians 5:7).

PROCUREMENT OF THE COVERING

Genesis 3:7,21; Isaiah 64:6; 55:6,7; John 9:39-41; 1:12; Philippians 3:9; Mark 10:50; 1 John 1:9; Galatians 1:4; Hebrews 2:9; Romans 4:25.

God covered Adam and Eve not because they merited (deserved) it. The covering was an act of divine mercy. Every sinner still needs to pray thus today: “God be merciful to me a sinner” (Luke 18:13).

The divine covering must be received as A COMPLETE REPLACEMENT for our man-made covering (Genesis 3:7,21). We must throw away our filthy garments of self-righteousness before we can be clothed with the righteousness of God that comes by faith (Isaiah 64:6; John 9:39-41; Philippians 3:9). Divine and man-made covering cannot co-exist together. We must reject and destroy the man-made in order to receive the divine (Mark 10:50).

We must receive the divine covering by faith and in faith. If we accept Christ as our substitute, if we believe that He died for our sins, tasted death for us and was raised up for our justification, our spiritual nakedness will be covered and we shall be saved (Galatians 1:4; 1 Corinthians 15:3,4; Hebrews 2:9; Romans 4:25; 10:9-13; John 1:12; 1 Timothy 2:5,6).

