
THE BOOK OF
GENESIS

Th e Bible for
School and Home

by J. Paterson Smyth

Th e Book of Genesis
Moses and the Exodus
Joshua and the Judges

Th e Prophets and Kings
When the Christ Came:

Th e Highlands of Galilee
When the Christ Came:
Th e Road to Jerusalem

St. Matthew
St. Mark

Th e Bible for School and Home

THE BOOK OF
GENESIS

by
J. Paterson Smyth

YESTERDAY’S CLASSICS

ITHACA, NEW YORK

Cover and arrangement © 2017 Yesterday’s Classics, LLC.

Th is edition, fi rst published in 2017 by Yesterday’s
Classics, an imprint of Yesterday’s Classics, LLC, is an
unabridged republication of the text originally published
by Sampson Low, Marston & Co., Ltd. For the complete
listing of the books that are published by Yesterday’s
Classics, please visit www.yesterdaysclassics.com.
Yesterday’s Classics is the publishing arm of the Baldwin
Online Children’s Literature Project which presents the
complete text of hundreds of classic books for children
at www.mainlesson.com.

ISBN: 978-1-59915-484-8

Yesterday’s Classics, LLC
PO Box 339
Ithaca, NY 14851

CONTENTS

The Creation StoryI. 13

The Story of the FallII. 35

Cain and AbelIII. 53

The FloodIV. . 61

After the FloodV. 74

The Call of AbrahamVI. 80

Lot’s ChoiceVII. .89

Encouragement for AbramVIII. 96

The Covenant and Its SignIX. 107

“Shall Not the Judge of X.
All the Earth Do Right?”112

Ishmael Cast Out and FoundXI. . . .119

The Sacrifice of IsaacXII. 125

The Wooing of RebekahXIII. 134

Jacob and EsauXIV. 141

 General Introduction1

The Vision at BethelXV. 159

A Critical DayXVI. 165

Joseph—God’s LeadingXVII. 174

Joseph in PrisonXVIII. 181

From the Prison to the XIX.
Steps of the Throne187

and XX. XXI.
Joseph and His Brothers195

 XXII. Joseph and His Father 207

 XXIII. At Jacob’s Death-Bed 217

 XXIV. The Death of Joseph 225

1

GENERAL INTRODUCTION
I

Th is series of books is intended for two classes of
teachers:

1. For Teachers in Week Day and Sunday Schools.
For these each book is divided into complete lessons.
Th e lesson will demand preparation. Where feasible
there should be diligent use of commentaries and of
any books indicated in the notes. As a general rule I
think the teacher should not bring the book at all to
his class if he is capable of doing without it. He should
make copious notes of the subject. Th e lesson should be
thoroughly studied and digested beforehand, with all
the additional aids at his disposal, and it should come
forth at the class warm and fresh from his own heart
and brain. But I would lay down no rigid rule about the
use of the Lesson Book. To some it may be a burden to
keep the details of a long lesson in the memory; and,
provided the subject has been very carefully studied, the
Lesson Book, with its salient points carefully marked in
coloured pencil, may be a considerable help. Let each
do what seems best in his particular case, only taking
care to satisfy his conscience that it is not done through

2

THE BOOK OF GENESIS

laziness, and that he can really do best for his class by
the plan which he adopts.

2. For Parents who would use it in teaching their
children at home. Th ey need only small portions,
brief little lessons of about ten minutes each night.
For these each chapter is divided into short sections. I
should advise that on the fi rst night only the Scripture
indicated should be read, with some passing remarks
and questions to give a grip of the story. Th at is enough.
Th en night aft er night go on with the teaching, taking
as much or as little as one sees fi t.

I have not written out the teaching in full as a
series of readings which could be read over to the child
without eff ort or thought. With this book in hand a
very little preparation and adaptation will enable one
to make the lesson more interesting and more personal
and to hold the child’s attention by questioning. Try to
get his interest. Try to make him talk. Make the lesson
conversational. Don’t preach.

II

HINTS FOR TEACHING

An ancient Roman orator once laid down for his
pupils the three-fold aim of a teacher:

1. Placere (to interest).
2. Docere (to teach).
3. Movere (to move).

3

GENERAL INTRODUCTION

1. To interest the audience (in order to teach
them).

2. To teach them (in order to move them).
3. To move them to action.
On these three words of his I hang a few suggestions

on the teaching of this set of Lessons.

1. Placere (to interest)
I want especially to insist on attention to this rule.

Some teachers seem to think that to interest the pupils
is a minor matter. It is not a minor matter and the
pupils will very soon let you know it. Believe me, it is
no waste of time to spend hours during the week in
planning to excite their interest to the utmost. Most of
the complaints of inattention would cease at once if the
teacher would give more study to rousing their interest.
Aft er all, there is little use in knowing the facts of your
subject, and being anxious about the souls of the pupils,
if all the time that you are teaching, these pupils are
yawning and taking no interest in what you say. I know
some have more aptitude for teaching than others. Yet,
aft er considerable experience of teachers whose lesson
was a weariness to the fl esh, and of teachers who never
lost attention for a moment, I am convinced, on the
whole, that the power to interest largely depends on
the previous preparation.

Th erefore do not content yourself with merely
studying the teaching of this series. Read widely and
freely. Read not only commentaries, but books that will

4

THE BOOK OF GENESIS

give local interest and colour—books that will throw
valuable sidelights on your sketch.

But more than reading is necessary. You know
the meaning of the expression, “Put yourself in his
place.” Practise that in every Bible story, using your
imagination, living in the scene, experiencing, as far
as you can, every feeling of the actors. To some this
is no eff ort at all. Th ey feel their cheeks fl ushing and
their eyes growing moist as they project themselves
involuntarily into the scene before them. But though
it be easier to some than to others, it is in some degree
possible to all, and the interest of the lesson largely
depends on it. I have done my best in these books to
help the teacher in this respect. But no man can help
another much. Success will depend entirely on the eff ort
to “put yourself in his place.”

In reading the Bible chapter corresponding to each
lesson, I suggest that the teacher should read part of
the chapter, rather than let the pupils tire themselves
by “reading round.” My experience is that this “reading
round” is a fruitful source of listlessness. When his
verse is read, the pupil can let his mind wander till his
turn comes again, and so he loses all interest. I have
tried, with success, varying the monotony. I would let
them read the fi rst round of verses in order; then I
would make them read out of the regular order, as I
called their names; and sometimes, if the lesson were
long, I would again and again interrupt by reading a
group of verses myself, making remarks as I went on.
To lose their interest is fatal.

5

GENERAL INTRODUCTION

I have indicated also in the lessons that you should
not unnecessarily give information yourself. Try to
question it into them. If you tell them facts which they
have just read, they grow weary. If you ask a question,
and then answer it yourself when they miss it, you
cannot keep their attention. Send your questions
around in every sort of order, or want of order. Try to
puzzle them—try to surprise them. Vary the form of
the question, if not answered, and always feel it to be
a defeat if you ultimately fail in getting the answer you
want.

2. Docere (to teach)
You interest the pupil in order that you may teach.

Th erefore teach defi nitely the Lesson that is set you. Do
not be content with interesting him. Do not be content
either with drawing spiritual teaching. Teach the facts
before you. Be sure that God has inspired the narration
of them for some good purpose.

When you are dealing with Old Testament characters,
do not try to shirk or to condone evil in them. Th ey
were not faultless saints. Th ey were men like ourselves,
whom God was helping and bearing with, as He helps
and bears with us, and the interest of the story largely
depends on the pupil realizing this.

In the Old Testament books of this series you will
fi nd very full chapters written on the Creation, the Fall,
the Flood, the election of Jacob, the Sun standing still,
the slaughter of Canaanites, and other such subjects.
In connection with these I want to say something that

6

THE BOOK OF GENESIS

especially concerns teachers. Your pupils, now or later,
can hardly avoid coming in contact with the fl ippant
scepticism so common nowadays, which makes jests
at the story of the sun standing still, and talks of the
folly of believing that all humanity was condemned
because Eve ate an apple thousands of years ago. Th is
fl ippant tone is “in the air.” Th ey will meet with it in
their companions, in the novels of the day, in popular
magazine articles on their tables at home. You have,
many of you, met with it yourselves; you know how
disturbing it is; and you probably know, too, that much
of its infl uence on people arises from the narrow and
unwise teaching of the Bible in their youth. Now you
have no right to ignore this in your teaching of the
Bible. You need not talk of Bible diffi culties and their
answers. You need not refer to them at all. But teach
the truth that will take the sting out of these diffi culties
when presented in aft er-life.

To do this requires trouble and thought. We have
learned much in the last fi ft y years that has thrown
new light for us on the meaning of some parts of the
Bible; which has, at any rate, made doubtful some of
our old interpretations of it. We must not ignore this.
Th ere are certain traditional theories which some of us
still insist on teaching as God’s infallible truth, whereas
they are really only human opinions about it, which
may possibly be mistaken. As long as they are taught as
human opinions, even if we are wrong, the mistake will
do no harm. But if things are taught as God’s infallible
truth, to be believed on peril of doubting God’s Word,
it may do grave mischief, if in aft er-life the pupil fi nd

7

GENERAL INTRODUCTION

them seriously disputed, or perhaps false. A shallow,
unthinking man, fi nding part of his teaching false,
which has been associated in his mind with the most
solemn sanctions of religion, is in danger of letting
the whole go. Th us many of our young people drift
into hazy doubt about the Bible. Th en we get troubled
about their beliefs, and give them books of Christian
evidences to win them back by explaining that what
was taught them in childhood was not quite correct,
and needs now to be modifi ed by a broader and slightly
diff erent view. But we go on as before with the younger
generation, and expose them in their turn to the same
diffi culties.

Does it not strike you that, instead of this continual
planning to win men back from unbelief, it might be
worth while to try the other method of not exposing
them to unbelief? Give them the more careful and
intelligent teaching at fi rst, and so prepare them to meet
the diffi culties by-and-by.

I have no wish to advocate any so-called “advanced”
teaching. Much of such teaching I gravely object to. But
there are truths of which there is no question amongst
thoughtful people, which somehow are very seldom
taught to the young, though ignorance about them in
aft er-life leads to grave doubt and misunderstanding.
Take, for example, the gradual, progressive nature of
God’s teaching in Scripture, which makes the Old
Testament teaching as a whole lower than that of the
New. Th is is certainly no doubtful question, and the
knowledge of it is necessary for an intelligent study of

8

THE BOOK OF GENESIS

Scripture. I have dealt with it where necessary in some
of the books of this series.

I think, too, our teaching on what may seem to
us doubtful questions should be more fearless and
candid. If there are two diff erent views each held by
able and devout men, do not teach your own as the
infallibly true one, and ignore or condemn the other.
For example, do not insist that the order of creation
must be accurately given in the fi rst chapter of Genesis.
You may think so; but many great scholars, with as
deep a reverence for the Bible as you have, think that
inspired writers were circumscribed by the science of
their time. Do not be too positive that the story of the
Fall must be an exactly literal narrative of facts. If you
believe that it is I suppose you must tell your pupil so.
But do not be afraid to tell him also that there are good
and holy and scholarly men who think of it as a great
old-world allegory, like the parable of the Prodigal Son,
to teach in easy popular form profound lessons about
sin. Endeavor in your Bible teaching “to be thoroughly
truthful: to assert nothing as certain which is not certain,
nothing as probable which is not probable, and nothing
as more probable than it is.” Let the pupil see that there
are some things that we cannot be quite sure about,
and let him gather insensibly from your teaching the
conviction that truth, above all things, is to be loved
and sought, and that religion has never anything to
fear from discovering the truth. If we could but get this
healthy, manly, common-sense attitude adopted now
in teaching the Bible to young people, we should, with

9

GENERAL INTRODUCTION

God’s blessing, have in the new generation a stronger
and more intelligent faith.

3. Movere (to move)
All your teaching is useless unless it have this object:

to move the heart, to rouse the aff ections toward the
love of God, and the will toward the eff ort aft er the
blessed life. You interest in order to teach. You teach
in order to move. Th at is the supreme object. Here
the teacher must be left largely to his own resources.
One suggestion I off er: don’t preach. At any rate, don’t
preach much lest you lose grip of your pupils. You have
their attention all right while their minds are occupied
by a carefully prepared lesson; but wait till you close
your Bible, and, assuming a long face, begin, “And now,
boys,” etc. and straightway they know what is coming,
and you have lost them in a moment.

Do not change your tone at the application of your
lesson. Try to keep the teaching still conversational.
Try still in this more spiritual part of your teaching to
question into them what you want them to learn. Appeal
to the judgment and to the conscience. I can scarce give
a better example than that of our Lord in teaching the
parable of the Good Samaritan. He fi rst interested His
pupil by putting His lesson in an attractive form, and
then He did not append to it a long, tedious moral. He
simply asked the man before Him, “Which of these
three thinkest thou?”—i.e., “What do you think about
it?” Th e interest was still kept up. Th e man, pleased at
the appeal to his judgment, replied promptly, “He that

10

THE BOOK OF GENESIS

showed mercy on him;” and on the instant came the
quick rejoinder, “Go, and do thou likewise.” Th us the
lesson ends. Try to work on that model.

Now, while forbidding preaching to your pupils,
may I be permitted a little preaching myself ? Th is series
of lessons is intended for Sunday schools as well as
week-day schools. It is of Sunday-school teachers I am
thinking in what I am now about to say. I cannot escape
the solemn feeling of the responsibility of every teacher
for the children in his care. Some of these children have
little or no religious infl uence exerted on them for the
whole week except in this one hour with you. Do not
make light of this work. Do not get to think, with good-
natured optimism, that all the nice, pleasant children
in your class are pretty sure to be Christ’s soldiers and
servants by-and-by. Alas! for the crowds of these nice,
pleasant children, who, in later life, wander away from
Christ into the ranks of evil. Do not take this danger
lightly. Be anxious; be prayerful; be terribly in earnest,
that the one hour in the week given you to use be wisely
and faithfully used.

But, on the other hand, be very hopeful too, because
of the love of God. He will not judge you hardly.
Remember that He will bless very feeble work, if it be
your best. Remember that He cares infi nitely more for
the children’s welfare than you do, and, therefore, by
His grace, much of the teaching about which you are
despondent may bring forth good fruit in the days
to come. Do you know the lines about “Th e Noisy
Seven”?—

11

GENERAL INTRODUCTION

“I wonder if he remembers—
Our sainted teacher in heaven—

Th e class in the old grey schoolhouse,
Known as the ‘Noisy Seven’?

“I wonder if he remembers
How restless we used to be.

Or thinks we forget the lesson
Of Christ and Gethsemane?

“I wish I could tell the story
As he used to tell it then;

I’m sure that, with Heaven’s blessing,
It would reach the hearts of men.

“I oft en wish I could tell him,
Th ough we caused him so much pain

By our thoughtless, boyish frolic,
His lessons were not in vain.

“I’d like to tell him how Willie,
Th e merriest of us all,

From the fi eld of Balaclava
Went home at the Master’s call.

“I’d like to tell him how Ronald,
So brimming with mirth and fun,

Now tells the heathen of India
Th e tale of the Crucifi ed One.

“I’d like to tell him how Robert,
And Jamie, and George, and ‘Ray,’

Are honoured in the Church of God—
Th e foremost men of their day.

12

THE BOOK OF GENESIS

“I’d like, yes, I’d like to tell him
What his lesson did for me;

And how I am trying to follow
Th e Christ of Gethsemane.

“Perhaps he knows it already,
For Willie has told him, maybe,

Th at we are all coming, coming
Th rough Christ of Gethsemane.

“How many besides I know not
Will gather at last in heaven,

Th e fruit of that faithful sowing,
But the sheaves are already seven.”

13

LESSON I

THE CREATION STORY
Lecture to the Teacher

I

I begin with a quotation from a well-known English
scientist (Sir William Henry Preece, K.C.B., F.R.S.,
etc.):

“In all the Literature of all the languages there is no
poem so magnifi cent as the fi rst chapter of the Book
of Genesis. It dashes off with a master’s hand in a few
bold words the history of a million years. Th e fi rst
fact chronicled is: ‘In the beginning God created the
Heavens and the earth,’ and the next: ‘God said, “Let us
make man in our image aft er our likeness.” ’ We are not
enlightened, as to the tools or processes by which these
things were fashioned, or to the period occupied in the
operations. Creation may and probably is going on still,
for new wonders are being discovered every day, and
there is no sign of fi nality. Our range of observation is
a mere dot in the vast expanse of space.

“It was the fashion in the days of my youth to
regard Science and Religion as antagonistic. It is so no

14

THE BOOK OF GENESIS

longer. I have known more religious men in the ranks
of Science than in the Army of the Church. My two
great Masters in Electricity were Faraday and Kelvin.
Th ey were eminently true religious men. Th e Facts of
Science, when properly interpreted, invariably support
the truths of Religion.”

Where did this wonderful Creation Story originate?
We do not know. How old is it? We do not know. We
know only that in its substance it is ages older than the
Book of Genesis where it fi nds its present place.

A most interesting fact brought out by thoughtful
Bible study is that the Bible was not formed all at once but
grew gradually. Long before our present Old Testament
books God was helping men by earlier fragmentary
teaching, oral teaching, folklore told in tribal gatherings
and around the ancient camp fi res; written teaching
perhaps reaching back before Abraham, when writing
was quite common in the early world. We can tell very
little about it but we have clear traces of its existence.
Just as we know of the existence of long lost primeval
life-forms through fossils embedded in the rocks, so we
know of the existence of this long lost ancient literature
through its traces embedded in the Bible.

Th e Old Testament writers, you will remember,
keep repeatedly telling us of the old lost documents
existing long before themselves. Th ey tell us that they
are quoting from, e.g., the Book of the Wars of the Lord
(Numbers xxi. 4), the Book of Jasher (2 Samuel i. 18),
Books of Gad and Nathan (1 Chronicles xxix. 29, and

15

THE CREATION STORY

2 Chronicles xii. 15); the Books of Shemaiah and Iddo
(2 Chronicles vii. 15); the Book of Jehu (2 Chronicles
xx. 34); etc., etc.

I want, in passing, to emphasize for you the fact
stated by the inspired writers themselves that they
wrote their histories of past ages much in the way that
Mr. Green or Professor Gardiner or any other historian
wrote his history. Th is is most important to remember
in the scare about Higher Criticism which some of
you know about. You would never think of doubting
these historians’ account of William the Conqueror
merely because they wrote their histories 900 years
aft er his death. Of course you would believe that they
studied the books of earlier historians and old letters
and parchments and inscriptions and monuments.
And if all the libraries and museums which contained
these should be burned down to-morrow you would
surely think it unreasonable if people should say that
we have no good grounds for believing that William
the Conqueror ever lived.

Yet something of this kind is what makes people
uneasy in the statements of what is called “Higher
Criticism.” Scholars express the opinion that the
Pentateuch in its present completed form was written
centuries later than Moses’ day. Th en somebody suggests
that if that be so it cannot be trustworthy history, in
fact that the writer must have been romancing a good
deal. It is a steadying thought to keep in mind that the
writers keep telling us that their histories were so much
made up out of pre-existing documents. On reading
Green’s “History of the English People” you know that

16

THE BOOK OF GENESIS

300 years before him there were several less complete
printed histories—and 300 years earlier still there were
still less complete manuscript chronicles, and 300 years
farther back there were separate uncollected annals,
and state papers and letters and documents of various
kinds. Th us gradually by successive editing English
history grew. And thus also gradually Bible history grew,
under the care of that inspired Church whose history
it was.

No one can tell from what age of the world our
Hebrew Creation Stories came into the Bible. We have
two of them thus lift ed in side by side in Genesis. One
of them in the fi rst chapter, the other in the second.
Th ey diff er in the titles “God” and “Lord God” given to
the Creator; they diff er, too, in details, but they agree in
the grand claim that in the beginning GOD (not a great
crocodile, nor an elephant, nor a set of fi ghting deities),
but GOD created the heavens and the earth.

What strange fancies this Creation Story sets
stirring! How far back does it go? Did you ever wonder
what the ancient world did for want of a Bible before
the Bible was written? How did men during all these
centuries learn anything about God? Had they this
Creation Story in substance handed down perhaps by
word of mouth in the folklore of the early Hebrew race?
Was it the fi rst inspired Bible of the primitive world? Did
Moses’s mother teach it to her boy as she nursed him in
the palace? Was it part of the religious knowledge which
made Joseph such a hero? Did Abram receive it in Ur of
the Chaldees? Had God already guided inspired men
to teach the infant world Th e Creation, Th e Fall, Th e

17

THE CREATION STORY

Story of the Flood, as a sort of “Bible before the Bible”
for those ancient days?

We cannot answer these questions. We fi nd the story
standing in the Book of Genesis. And we know that it
came from far earlier sources. Th at is all we know.

II

Now, we are to consider this old Creation Story.
I don’t think any thoughtful reader can study it

without being impressed with two things: its simplicity
and its grandeur.

Its simplicity lies on the very surface. It evidently
belongs in its simple form to simple people in the simple
child ages of the old world. Th ere are no scientifi c
statements. Th ere are no learned descriptions. Just
the simple story for simple people in the simple child
ages.

Its simplicity, I say, lies on the surface. But fully to
realize its grandeur and sublimity you must compare
this Hebrew Creation Story with some of the Creation
Stories of other races.

Some fi ft y years ago a sensation was created
in the religious world by the discovery of a similar
Creation Story and Deluge Story in Abraham’s old
home in Chaldea. It is written on clay tablets, and
in its origin goes back probably to Abraham’s day. It
was studied with deep interest both because it came

18

THE BOOK OF GENESIS

from Abraham’s country and because it resembled our
Genesis account.

Both the Chaldean account and the Bible account
agree in having the simplicity of an old world story
for the child races of the world. But if you want to
feel in full force the meaning of inspiration, you have
only to compare the two stories, to compare the gross
polytheism and superstition into which the poor stupid
age naturally drift ed—and the pure, dignifi ed, sublime
account given to teach a chosen race who should bear
the torch of God’s light for humanity.

Reading the two together you feel at once how like
they are and yet how unlike. You see that they are both
simple stories in simple form for the child races of the
world.

But one tells in simple childlike way of many gods
with evil human passions at the head of creation. Th e
other tells in the same simple childlike way of one God,
holy and just and good who created everything in the
heavens and the earth, who made the sun and the moon
which the Chaldeans worshipped, and the great bulls
to which the Egyptians prayed, and who as the crown
and summit of His whole creation “made MAN in His
image, aft er His likeness, and gave him dominion over
the fi sh and the sea, and over the fowl of the air, and
over the cattle, and over all the earth.” Some think that
the Chaldean story is a corruption of a purer original.
Others think that God’s inspiration enabled the Chosen
Race to purify an older story and to see with the keen

19

THE CREATION STORY

intuition derived from on high, that “In the beginning
GOD created the heavens and the earth.”

But, however this may have been, no one can
compare this Hebrew statement with the Chaldean or
Egyptian or any other in the world without a sense of
the presence of God.

A deep sense of God’s inspiration in the Old
Testament comes from comparing it with the writings
and thoughts of other nations around. When you read
of the dark ages of Greece and Rome, the stories of their
fi lthy gods and goddesses, and the deeds of their brave,
cruel, boastful men—it never occurs to you to expect
any trace of sorrow for sin or longing aft er holiness.
Th en turn to read the early prophets of Israel pleading
only for righteousness and the psalmists crying and
longing aft er God and mourning in deep agony for their
sins, and you feel at once this sense of God’s presence,
of God’s inspiration, of God’s great purpose to raise up
one nation as the teachers and prophets of the world.

In deepest sincerity I am saying what I feel. No man
can honestly place the writings of Scripture beside any
other writings of their time without confessing that the
best proof of the inspiration of the Bible is the Bible
itself. Has any man ever found conviction of sin and
conversion to God resulting from the study of Greek or
Roman classics? We fi nd it continually resulting from
the study of the Hebrew classics. We believe that the
Bible is inspired because it inspires.

20

THE BOOK OF GENESIS

III

Many difficulties that have been found by
superfi cial readers in the story of creation arise from
misunderstandings which should have been corrected
in us in our childhood and which it is our business
to correct in the pupils of our day. I don’t mean that
we should necessarily speak to them of doubts and
diffi culties; but that we should avoid the teaching and
correct the misapprehensions which lead to such doubts
and diffi culties.

Take, for instance, the vague impression in many
minds that science demands a much greater antiquity
for the world than the Bible accounts would allow.
Th is impression has been, I think, originated mainly
by the statement in the margin of many old Bibles that
Creation took place b.c. 4004. Of course, this marginal
note is no part of the Bible. It is but a mere human
conjecture inserted 300 years ago. But it has turned out
to be a mischievous conjecture. Because it is on a page
of the Bible, people have unconsciously accepted it as
of some authority, and feel troubled when they read in
authoritative scientifi c works that probably four million
and four1 would be nearer to the truth. Tell the pupils

1The 4 has an amusing appearance of exactness, as if there
were really some good grounds for fi xing a date. In this age it
is a surprising and interesting study, that of the efforts made
by the greatest minds in the Church for centuries to settle this
question. The great majority, from Eusebius to Archbishop
Ussher, agreed that the date must be B.C. 4004. They were not
content even with fi xing the year. In the seventeenth century
Dr. John Lightfoot, Vice-Chancellor of the University of

21

THE CREATION STORY

to draw a pencil mark through that 4004; and in future
when you read of the millions of years that go to make
a limestone rock, and the millions or billions that may
go to make a planet—when your mind almost reels at
the stupendousness of the thought, remember that the
Bible puts no diffi culty in your path by setting limits
to the time. Th is marvellous old Creation story simply
says “In the beginning,” which may have been thousands,
or millions, or billions of years ago. In the Beginning
God created the heavens and the earth.

So far for statements that are clearly not in the
Bible. Next comes a statement that is in the Bible: that
Creation was fi nished in six days. I suppose nobody
now believes, except the children, that the Creation was
fi nished in six literal days of twenty-four hours each.
Th e children believe it still; and one sometimes feels
it a pity that we have to correct them. For this story,
belonging to the child races of the primitive world, has
been apparently with intention cast in this simple form,
so that it should be intelligible to even the simplest
minds in all the ages. Perhaps the earliest writer or
teacher of it thought—no doubt, the primitive races who
learned it thought—that the Creation was begun on the
fi rst morning of a certain week, and cleanly fi nished on
the last night, as a carpenter might fi nish off his week’s
work. It was a simple notion, but suffi cient for them,
and nothing would have been gained by explaining to

Cambridge, one of the most eminent Hebraists of his time,
declared, as the result of his careful calculations, that Creation
took place and man was created by the Trinity on October
23rd, 4004 B.C., at nine o’clock in the morning!

22

THE BOOK OF GENESIS

them that this framework of six days might represent
millions of years. It would have been premature. It
would have been bewildering to men who could form
no clear conception of large numbers or long periods of
time.1 It would have been utterly useless for the purpose
intended of helping men’s lives nearer to God. People
were but big children, needing children’s teaching for
their simple, undeveloped minds. Th e teaching must be
true, but popular and elementary. Does anyone seriously
believe that it would have been well to teach them in an
accurate science lesson about the “how” of Creation; to
teach them, perhaps, about evolution, and the nebular
theory, and the “uncompounded homogeneous, gaseous
condition of matter,” and the vast stretches of time
needed for making the universe? Of what use would
all this bewildering knowledge have been in teaching
the one fact of supreme import for them to save them
from grovelling, debasing polytheism; that it was God,
holy and good, who made all things; and that the crown
and summit of His work was man?

I don’t think it matters at all that the early simple
minds should have so read the Creation story, or that
simple people should still believe that the world was
created in six literal days. Good Christians and holy
men in all ages have done so, and their religion was
none the worse for it. But it matters very much if people
insist that this is the only possible belief consistent with
Scripture, that the truth of inspiration is pledged to

1Mr. Gladstone emphasizes this point in his Impregnable
Rock of Holy Scripture; and points to his studies in Homer
for proof that the early men could not clearly comprehend
large numbers.

23

THE CREATION STORY

this belief, and that to doubt it is to doubt the inspired
Word of God.

For the framework of six scenes or days is no
essential part of the story. And the writer of this Book
of Genesis seems to go out of his way to show this. For,
as I have said, he gives you a second Creation story side
by side with the fi rst (ch. ii. 4-26), diff ering from it as
one of the Gospels diff ers from another, yet helping to
make the lesson more complete. Th is second version
is not at all arranged in the six days’ framework; nay, it
rather thinks of Creation as done in one day—“in the
day” (ii. 4)—which caused a great deal of controversy
for ages in the Church. Th is second version also is not
particular to give the same order of Creation; while
the teaching about God and man is just the same in
them both. Th e Creation Psalm, also (civ.), which is a
paraphrase of this story, lays no stress on the time or
on the order of the Creation. And the same is true of all
the passages in the Bible praising God for His creative
work. Surely this should make it at least probable that
to teach the time and the exact order was no part of the
object of inspiration, but to teach the great lesson, so
essential to religion, that all things come of God.

IV

But let there be no mistake here. Let there be no
fl ippant talk that because the purpose of the Bible
is religious and moral, therefore the account of the
Creation here is to be treated lightly, or as unworthy the
attention of scientifi c men. For this Creation story is

24

THE BOOK OF GENESIS

at the foundation of all science as well as of all religion.
Even men who doubt its supernatural origin must at
least see what it has done for the world in saving it
from subjection to the grotesque myths and nature-
worship and polytheism which grew wild in the world,
and which would have made a true science of nature
impossible. Where the sun and moon were gods, and
the crocodile and ox were reverenced as divine, and
men bowed down in fear at the many deities warring in
the stormy heavens, a true science of nature could not
be. Where the powers of nature were worshipped and
feared, there could never be the confi dence or freedom
needed for the study of nature. To the Hebrew poets
and prophets alone there is calm and peace. Th ey have
learned the inspired Creation Story. To them there is
no power in nature save the one supreme will—snow
and hail, fi re and vapour, stormy wind, fulfi lling His
word. All through the Bible runs that deep and reverent
teaching of which the keynote is struck in these opening
words of Genesis, and whose infl uence has given to
mankind the liberty which made possible the scientifi c
attitude of mind.

But, people say, it is not a scientifi cally correct
account of Creation, and, therefore, could not be
inspired by God. Perhaps it is not a scientifi cally correct
account; but does it follow, therefore, that it is not
inspired of God? When a child asks us questions about
the phenomena of nature, do we give him scientifi cally
correct accounts? Would it be wise to do so? Would he
understand us? We consider the capacity of the child’s
mind, and impart to him as much truth as he is capable

25

THE CREATION STORY

of receiving on the matter in a simple, imperfect, popular
way. We aim at a teaching that will be intelligible, that
will not teach him what is false, and that will not have
to be unlearned by him by-and-by, when his mind
grows able to understand the full scientifi cally accurate
account. And if some scientifi c professor should object
that our explanation was very imperfect, we should
think that though that professor might know a good
deal about science, he knew very little about teaching
children.

I want you to see that it is an entirely false issue
when you ask: “Is this a completely scientifi c account of
Creation?” Th e question is rather: “Does this Genesis
story accomplish what seems to be its purpose?”

Is it not simple enough for the youngest child in our
Sunday schools to understand it, and remember it?

Is it not loft y and elevating enough for the
philosopher in its conceptions of the greatness of God
and the dignity of man as the child of God?

Is it not helpful to science in its delivering men from
the terror of nature; in its conception of the unity and
universality of creation; in its introducing the great idea
of creating—i.e., making out of nothing—which pagan
nations unaided have always been unable to attain?

And does it not fulfi l the further condition that the
simple old child-lesson will never have to be laid aside,
but only enlarged, and its details fi lled in? For all the
ages up to this it has served its purpose; but men say
now that it does so no longer. Science has been teaching
us the marvellous discoveries of evolution—of germs of

26

THE BOOK OF GENESIS

life developed through ever higher stages for myriads of
years; and foolish, hasty people say, “Th e Bible is now
disproved. All things have come not by direct creation
of God, but by slow, age-long development from lower
stages.” Perhaps this theory will be superseded by a
better; but at present it seems a very probable theory.
Does it overthrow the Bible? Is the old creation story
contradicted if this theory be correct?

Nay, rather, has it not for thoughtful readers of
the Bible received a new light and glory? Men have
gone back to the old Creation story to read it again in
the light of this new discovery about evolution. Many
students of Scripture at fi rst were perplexed. Th en
they went back. Th ey saw at once that creation would
be just as Divine and miraculous if it were slow and
gradual. Doubtless God could instantaneously make
a mighty oak; but surely it is no less wonderful if He
should only make the little acorn, of which I could
carry a dozen in my hand, and yet, every one of which
contains within it a mighty oak endued with power to
carry on a succession of mighty oaks through ages to
come. Th is roughly illustrates the diff erence between
the idea of direct creation of a world completely fi tted
up at once, and that of a slow, gradual evolution which
men of science at present think to be the truer theory
of creation.

Men saw, I repeat, that the Creation story was at least
not incompatible with evolution. Th en they examined
the old document more closely in the light of this new
science, and they saw that there was absolutely no
warrant in it for looking on the world as a ready-made

27

THE CREATION STORY

piece of work. Th ey saw in the inspired story—what
men had not looked for before—a foreshadowing of
this magnifi cent process. It reveals a law of continuous
development in creation. “Th ese are the generations of
the heavens when they were created.” “Th e inspired
historian saw no Almighty Hand building up the
galleries of Creation; he heard no sound of hammer
nor confused noise of workmen; the Spirit of the Lord
moved upon the face of the deep; chaos took form and
comeliness before His inspired vision; and the solar
system grew through a succession of days to its present
order and beauty;” and at last, when all things were
ready—aft er how many myriads of years we know
not—man came forth of the dust, the summit of the
whole creation, for “God breathed into his nostrils the
breath of life, and man became a living soul.”

Instead, therefore, of assuming an apologetic tone
for this Creation story, try to understand its purpose
and its eff ect on life; try to realize what a check it has
been on the wild growth of mythologies and debasing
nature-worship; what a foundation it has made for the
science and religion of the world; how it has taught,
what could never have been otherwise learned, that all
things come into existence through the originating will
of God; that the summit of the whole Creation is man,
the child of God, into whom the Divine breath has been
breathed, to make him akin to the Almighty.

Learn thus a deep reverence for the story, which
shall show through your teaching, and shall help your
pupils of this new generation to more solemn thoughts
about the Bible.

28

THE BOOK OF GENESIS

LESSON ON THE CREATION STORY

Genesis I. and II. to v. 4

Read carefully the introductory Lecture to this
Lesson. Note that the teaching to be emphasized is
(1) that all things come from the hand of God; (2) the
dignity of man made in God’s likeness, the end and
summit of Creation.

§ 1. Th e Creation Story

I want you to look back a long time—to the time
when you were not here in the world. How long ago? Ten,
fi ft een years? Was anybody here then—father? mother?
Were there animals? trees? rivers? etc. All without you!
How could they have got on without you! Now we go
back still farther, before father, mother, or anyone that
you know; go by steps or stages back to St. Paul; back to
Isaiah, to Moses, to Abraham, to Noah. Back behind all;
before men, women, trees, anything existed; all a mass
of dull cloud and vapour, and darkness, and confusion.
What does the Bible say? (ch. i., v. 2). We don’t know
how many thousands or millions of years ago. Was
anybody here then? God. Was there ever a time when
God was not in the world? What was God going to
do with all that confused, cloudy mass, without form
and void? To make a world. How did He begin? (v. 2).
And then? (v. 3). You see how easy for God to make

29

THE CREATION STORY

everything; just a brooding of His Spirit—just a word
of His power. “He spake and it was done.”

Now, do you know that this Creation story is
probably older by far than Moses—older by far than the
Book of Genesis, where it has been inserted? Perhaps
in substance older than Abraham, or perhaps revealed
to Abraham, and used by his children and descendants
long before Moses’s day as a little Bible fragment to keep
their thoughts right with God.

Fancy Moses, and Joseph, and Isaac being taught
this old story by their mothers in some such form as
we have it to-day.

See how simply that story was taught. In seven
periods, seven divisions or little chapters, or seven

“days.” Th is made it easy to remember, and to teach to
the children and the simple big people in the wandering
tribes. We do not think that God made everything in
six exact days of twenty-four hours each; but that was
the simple Eastern way of learning it.

Some people think that the whole story was perhaps
revealed to the inspired writer in a vision of six scenes or
days, as if a magic lantern should show it in six pictures.
We do not know. Could God have made everything
in six days or six hours? Yes; just as easily as in six
thousand years. But the world has the appearance of
having been very slowly made, and certainly took many
thousands of years.

And so you have to learn to-day the story that was
taught to the children, and men, and women in the
early ages of the world. What does it say was made

30

THE BOOK OF GENESIS

on fi rst day (or period)? second? third? etc. What did
God say of each day’s work? (Question carefully but
rapidly through the chapter up to v. 25, trying to leave
on the mind the impression of the gradual, orderly way
in which Creation progressed from the formless void
of v. 2, through all the stages, until at last the earth
stood ready for its fi nal purpose; and then, when all was
prepared, aft er perhaps enormous periods of time, God
made man. (Be careful to lead up to man’s creation as the
climax.) If teachers teach it wisely, this story, so simply
learned by the child-races of the world, will never have
to be superseded as science advances. By-and-by, if the
pupils should learn all that science may have then to
tell about how the Creation was accomplished, the old
story of their childhood, in its simple grandeur, will
still remain as the eternal framework, Science only has
to fi ll in the details.)

§ 2. Th e Use of the Creation Story

Now, why do you think this Creation story was so
very important for men to know? Why should they
care? Because they could not help caring. Th e cows,
and horses, and lions did not want to know how they
came here; but men can’t help wondering and asking,
Where did I come from? What am I here for? Where am
I going to? Did anyone make me and all things about
me? or did we just come of ourselves, by chance, with
no one to care for us. If somebody made us, what sort of
being was it—good or bad, loving or hostile—a god or
a brute? Men could never have the courage to struggle

31

THE CREATION STORY

on without knowing, or at least guessing, something of
these things. Do you think they could ever fi nd out by
themselves? Who must teach them? God.

Would it make any matter if people never learned
the answer to their questions? If they thought they came
by chance, or that the sun and moon, or a number of not
very good gods, had made them, or that some great big
elephant made them, or a crocodile, as some of them
thought in Egypt where Moses lived—would it matter?
Why? Because if I thought that I came by chance, or
was made by bad gods, or by a brutal crocodile or
elephant, I should be always frightened and troubled,
and I should feel that I was a low, degraded thing; so
I should never be likely to rise up to a life of beautiful
deeds and noble thoughts. But if I somehow found out
that a noble, righteous, loving God had made me, with
His own nature in me, and was watching over me as His
own child, and wanted me to be noble and righteous
and loving, just like Himself, would not that make a
diff erence? Th erefore God began His Bible with this
glorious statement—“In the beginning God created,”
etc.

Would it be any comfort to the poor world of olden
days? Th ink of the poor, simple, frightened people who
did not know. Th ey saw earthquakes, and lightning,
and fi erce, raging seas. Th ey heard the wild storm-
wind breaking down the trees, and the beasts of prey
roaring in the forest, and they trembled, and feared,
and prayed to these animals, and these strong forces
of nature around them. And perhaps they asked in
their wonder, Did anyone make these? Does anyone

32

THE BOOK OF GENESIS

rule them? Did anyone make us? Where did we come
from? Does anyone take thought for us? Can anyone
help us? Can the sun and moon save us when we, in
Chaldea, pray to them? Can the crocodiles and river
be appeased when we sacrifi ce to them in Egypt? And
God’s answer came at last. Like a cool, soft hand upon
the world’s hot brow, there came this peace of God
through the Creation story: “In the beginning GOD
created the heaven and the earth. And GOD made two
great lights, the sun and moon that ye worship; and
GOD made the great monsters that you are so terribly
afraid of; and GOD made you, and breathed His breath
into you to make you holy. You are the greatest thing
in God’s creation, for you are most like to God.” Would
not that be a comfort to them, and a help to make them
brave and good?

§ 3. Man in God’s Image

Read from v. 26. Now we come to the fi nal act
of Creation. On what day? Yes. Th at is the last of the
great periods of Creation. All the dead things—earth,
and sun, and moon—were made. Th e earth was made,
the animals were made; and all were good. All obeyed
the law of their nature as God designed; they had to
do it. Th e sun and moon could not help rising and
setting, could they? But at last God was going to make
the noblest thing of all—a being with some of His own
divine nature in him; a being with a free will, who could
obey or disobey as he pleased. So He said, “Let us make
man;” and He made man. And, like a boy awaking

33

THE CREATION STORY

in the morning, and wondering, and asking, “Where
am I?” the man awoke into life, and rose upright, and
knew at once that he was not like the beasts around
him. Why? i. v. 26; ii. 7. “In God’s image, aft er God’s
likeness.” Even to us, in spite of the Fall, much of this
likeness remains. Th ere is a spark of God’s nature in
every one of us; we have a consciousness of God; we
have a feeling within of a great eternal rule of right
stamped on our soul; and when we do right or wrong,
something inside us praises or blames us; and when we
want to do a bad thing, it insists “you ought not;” we
can’t prevent it doing so; and sometimes it frightens us,
and points us in the dark midnight to a great judgment
hereaft er. Did you ever feel this curious feeling? What
do we call it? Conscience! Yes, it is the part of us where
the Holy Spirit dwells, and by which He prompts us to
every good thought and deed. Is this true of the beasts?
(Make the children realize this diff erence between man
and beast, and thus understand the meaning of “God’s
image and likeness.”)

Is it not a glorious thought that man is the chief
work—the crown of all God’s Creation? Th at when
Christ came to earth, it was not as an angel, but a man.
Whenever you think your life insignifi cant, and that it
does not matter whether an insignifi cant thing such
as you does right or wrong, think that we are related
to God—in kinship with God, as none of the beasts
are. Remember this, that you are made in God’s image
and likeness; that we are so important in His sight that
He thought it worth while spending thousands and
thousands of years in preparing this earth for us as a

34

THE BOOK OF GENESIS

sort of platform on which we should live, and form our
characters, and grow Godlike and fi t for heaven; that
He thought it worth while at last, when all else failed,
to come down to earth, and take our nature, and die
for us. Is it not a shame to disappoint Him?

QUESTIONS FOR LESSON I

Does Bible tell how long ago God began creating
the world?

What does it say?
Must six days mean six literal days?
What was created on fi rst day?
Tell of some of the other days.
What was the fi nal act of creation?
What does this teach us about Man? For whose sake

was the world created?

