

GENESIS
The stories that unfold in this

extraordinary book grapple with some
of our deepest questions.

A life-changing
encounter with God’s Word

A N A V P R E S S B I B L E S T U D Y S E R I E S

A NavPress resource published in alliance
with Tyndale House Publishers, Inc.

Genesis_Repkg_LC.indd 1 11/27/2017 10:14:04 AM

Genesis

Copyright © 1987, 2013 by The Navigators. All rights reserved.

A NavPress resource published in alliance with Tyndale House Publishers, Inc.

NAVPRESS and the NAVPRESS logo are registered trademarks of NavPress, The
Navigators, Colorado Springs, CO. TYNDALE is a registered trademark of Tyndale House
Publishers, Inc. Absence of ® in connection with marks of NavPress or other parties does
not indicate an absence of registration of those marks.

Logo Flower City font copyright © by wubstudio/Creative Market. All rights reserved.

Cover photograph of stars copyright © Nathan Anderson/Unsplash.com. All rights
reserved.

Scripture quotations marked NIV are taken from the Holy Bible, New International
Version,® NIV.® Copyright © 1973, 1978, 1984, 2011 by Biblica, Inc.® Used by
permission. All rights reserved worldwide. Scripture quotations marked NASB are
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.
Scripture quotations marked KJV are taken from the Holy Bible, King James Version.

For information about special discounts for bulk purchases, please contact Tyndale House
Publishers at csresponse@tyndale.com, or call 1-800-323-9400.

ISBN 978-0-89109-069-4

Printed in the United States of America

24 23 22 21 20 19 18
36 35 34 33 32 31 30

NavPress is the publishing ministry of The Navigators, an international
Christian organization and leader in personal spiritual development.
NavPress is committed to helping people grow spiritually and enjoy lives
of meaning and hope through personal and group resources that are
biblically rooted, culturally relevant, and highly practical.

For more information, visit www.NavPress.com.

Genesis_Repkg_LC.indd 2 11/27/2017 10:14:04 AM

CONTENTS

How to Use This Study 5

PART I — PRIMEVAL HISTORY
One — The Book of Beginnings (Introduction) 9
 A Brief Outline of Genesis 10
 Outline — The Generations of Genesis 13
 Timeline of Genesis 16
Two — Heaven and Earth (1:1–2:3) 17
Three — Male and Female (1:26-29; 2:4-25) 27
Four — Paradise Lost (3:1-24) 37
Five — Man in Exile (4:1–5:32) 49
Six — The Flood (6:1–9:17) 63
 Map — Nations Descended from Noah’s Sons 76
Seven — The Scattering of Noah’s Descendants (9:18–11:26) 77
 Map — The Near East 80

PART II — PATRIARCHAL HISTORY
 Map — The Ancient Near East 90
Eight — Abram’s Call (11:27–12:20) 91
 Map — The Land of Canaan 94
Nine — Abram’s Righteousness (13:1–15:21) 101
 Map — The Battle in Genesis 14 104
Ten — Abram to Abraham (16:1–17:27) 117

Genesis_Repkg_LC.indd 3 11/27/2017 10:14:04 AM

Eleven — God Visits (18:1–19:38) 125
Twelve — Isaac At Last (20:1–21:34) 135
Thirteen — Father and Sons (22:1–25:18) 143
Fourteen — The Generations of Isaac (25:19–28:9) 151
Fifteen — Jacob’s Journey (28:10–31:55) 161
Sixteen — Israel (32:1–36:43) 171
Seventeen — Joseph: God in Control (37:1–50:26) 183
Eighteen — The Generations of Jacob (37:1–50:26) 199
Nineteen — God and Man (Review) 207
Going On in Genesis 217
Study Aids 219

Genesis_Repkg_LC.indd 4 11/27/2017 10:14:04 AM

 5

HOW TO USE THIS STUDY

Objectives
Most guides in the LIFECHANGE series of Bible studies cover one book of the
Bible. Although the LIFECHANGE guides vary with the books they explore,
they share some common goals:

1. To provide you with a firm foundation of understanding and a thirst
to return to the book.

2. To teach you by example how to study a book of the Bible without
structured guides.

3. To give you all the historical background, word definitions, and
explanatory notes you need, so that your only other reference is the Bible.

4. To help you grasp the message of the book as a whole.
5. To teach you how to let God’s Word transform you into Christ’s

image.
Each lesson in this study is designed to take sixty to ninety minutes

to complete on your own. The guide is based on the assumption that you
are completing one lesson per week, but if time is limited you can do half a
 lesson per week or whatever amount allows you to be thorough.

Flexibility
LIFECHANGE guides are flexible, allowing you to adjust the quantity and depth
of your study to meet your individual needs. The guide offers many optional
questions in addition to the regular numbered questions. The optional ques-
tions, which appear in the margins of the study pages, include the following:

Optional Application. Nearly all application questions are optional; we
hope you will do as many as you can without overcommitting yourself.

Genesis_Repkg_LC.indd 5 11/27/2017 10:14:04 AM

6

Introduction

For Thought and Discussion. Beginning Bible students should be able to
handle these, but even advanced students need to think about them. These
questions frequently deal with ethical issues and other biblical principles.
They often offer cross-references to spark thought, but the references do not
give obvious answers. They are good for group discussions.

For Further Study. These include: (a) cross-references that shed light on
a topic the book discusses, and (b) questions that delve deeper into the pas-
sage. You can omit them to shorten a lesson without missing a major point
of the passage.

If you are meeting in a group, decide together which optional questions
to prepare for each lesson and how much of the lesson you will cover at the
next meeting. Normally, the group leader should make this decision, but you
might let each member choose his or her own application questions.

As you grow in your walk with God, you will find the LIFECHANGE guide
growing with you—a helpful reference on a topic, a continuing challenge for
application, a source of questions for many levels of growth.

Overview and details
The study begins with an overview of Genesis. The key to interpretation is
 context—what is the whole passage or book about?—and the key to context
is purpose—what is the author’s aim for the whole work? In lesson 1, you
will lay the foundation for your study of Genesis by asking yourself, “Why
did the author (and God) write the book? What did they want to accomplish?
What is the book about?”

In lessons 2 through 18, you will analyze successive passages of Genesis
in detail. Thinking about how a paragraph fits into the overall goal of
the book will help you to see its purpose. Its purpose will help you see its
 meaning. Frequently reviewing a chart or outline of the book will enable you
to make these connections.

In the last lesson, you will review Genesis, returning to the big picture
to see whether your view of it has changed after closer study. Review will also
strengthen your grasp of major issues and give you an idea of how you have
grown from your study.

Kinds of questions
Bible study on your own—without a structured guide—follows a progres-
sion. First you observe: What does the passage say? Then you interpret: What
does the passage mean? Lastly you apply: How does this truth affect my life?

Some of the “how” and “why” questions will take some creative think-
ing, even prayer, to answer. Some are opinion questions without clear-cut
right answers; these will lend themselves to discussions and side studies.

Don’t let your study become an exercise in knowledge alone. Treat the
passage as God’s Word, and stay in dialogue with Him as you study. Pray,

Genesis_Repkg_LC.indd 6 11/27/2017 10:14:04 AM

 7

GENESIS

“Lord, what do You want me to see here?” “Father, why is this true?” “Lord,
how does this apply to my life?”

It is important that you write down your answers. The act of writing
clarifies your thinking and helps you to remember.

Study aids
A list of reference materials, including a few notes of explanation to help
you make good use of them, begins on page 219. This guide is designed to
include enough background to let you interpret with just your Bible and the
guide. Still, if you want more information on a subject or want to study a
book on your own, try the references listed.

Scripture versions
Unless otherwise indicated, the Bible quotations in this guide are from the
New International Version of the Bible. Other versions cited are the New
American Standard Bible (NASB) and the King James Version (KJV).

Use any translation you like for study, preferably more than one. A para-
phrase such as The Living Bible is not accurate enough for study, but it can
be helpful for comparison or devotional reading.

Memorizing and meditating
A psalmist wrote, “I have hidden your word in my heart that I might not sin
against you” (Psalm 119:11). If you write down a verse or passage that chal-
lenges or encourages you and reflect on it often for a week or more, you will
find it beginning to affect your motives and actions. We forget quickly what
we read once; we remember what we ponder.

When you find a significant verse or passage, you might copy it onto a card
to keep with you. Set aside five minutes during each day just to think about
what the passage might mean in your life. Recite it over to yourself, exploring
its meaning. Then, return to your passage as often as you can during your day,
for a brief review. You will soon find it coming to mind spontaneously.

For group study
A group of four to ten people allows the richest discussions, but you can
adapt this guide for other sized groups. It will suit a wide range of group
types, such as home Bible studies, growth groups, youth groups, and busi-
nessmen’s studies. Both new and experienced Bible students, and new and
mature Christians, will benefit from the guide. You can omit or leave for later
years any questions you find too easy or too hard.

Genesis_Repkg_LC.indd 7 11/27/2017 10:14:04 AM

8

Introduction

The guide is intended to lead a group through one lesson per week.
However, feel free to split lessons if you want to discuss them more thor-
oughly. Or, omit some questions in a lesson if preparation or discussion time
is limited. You can always return to this guide for personal study later. You
will be able to discuss only a few questions at length, so choose some for
discussion and others for background. Make time at each discussion for
members to ask about anything they didn’t understand.

Each lesson in the guide ends with a section called “For the Group.”
These sections give advice on how to focus a discussion, how you might
apply the lesson in your group, how you might shorten a lesson, and so on.
The group leader should read each “For the Group” at least a week ahead so
that he or she can tell the group how to prepare for the next lesson.

Each member should prepare for a meeting by writing answers for all of
the background and discussion questions to be covered. If the group decides
not to take an hour per week for private preparation, then expect to take at
least two meetings per lesson to work through the questions. Application will
be very difficult, however, without private thought and prayer.

Two reasons for studying in a group are accountability and support.
When each member commits in front of the rest to seek growth in an area
of life, you can pray with one another, listen jointly for God’s guidance, help
one another to resist temptation, assure each other that the other’s growth
matters to you, use the group to practice spiritual principles, and so on.
Pray about one another’s commitments and needs at most meetings. Spend
the first few minutes of each meeting sharing any results from applications
prompted by previous lessons. Then discuss new applications toward the end
of the meeting. Follow such sharing with prayer for these and other needs.

If you write down each other’s applications and prayer requests, you are
more likely to remember to pray for them during the week, ask about them
at the next meeting, and notice answered prayers. You might want to get a
notebook for prayer requests and discussion notes.

Notes taken during discussion will help you to remember, follow up on
ideas, stay on the subject, and clarify a total view of an issue. But don’t let
note-taking keep you from participating. Some groups choose one member
at each meeting to take notes. Then someone copies the notes and distrib-
utes them at the next meeting. Rotating these tasks can help include people.
Some groups have someone take notes on a large pad of paper or erasable
marker board so that everyone can see what has been recorded.

Pages 221–222 list some good sources of counsel for leading group
studies.

Genesis_Repkg_LC.indd 8 11/27/2017 10:14:04 AM

 9

Lesson One

INTRODUCTION
The Book of Beginnings

“In the beginning . . .”
Genesis 1:1

Genesis means “origin,” “beginning,” and the book of Genesis is about
beginnings. In it, God lays the groundwork for the rest of Scripture, His
 revelation of Himself to man.

Genesis begins with God’s creation of the world and its most blessed
occupants, the human male and female. From this climax, the story follows
man’s plunge into rebellion and its consequences—shame, death, murder,
rootlessness, tyranny, idolatry, and war. Two low points mark this account
of primeval history (chapters 1–11): the Flood that wipes out an unsalvage-
able generation and the scattering of the nations who try to build the Tower
of Babel. Each time, man seems bound for irredeemable corruption, yet God
prevents disaster with merciful judgment.

After Babel, the story narrows to follow one family—Abraham’s—
through four generations (chapters 12–50). Through this family, God plans
to offer salvation from the consequences of the Fall to the whole human
race. God calls Abraham from Mesopotamia to Canaan and promises that his
descendants will own that land. In the twists of life, God teaches Abraham,
his son, his grandson, and his great-grandsons to trust their Lord’s promises
and obey His plans. By the close of Genesis, God has led seventy members
of the chosen family into Egypt but has trained them to pin their hopes on a
return to Canaan four hundred years in the future. The stage is set for God’s
greater acts of salvation and self-revelation in the Exodus, which itself will
be only a shadow of mightier things to come. Genesis constantly reminds us
that it is only the beginning of a story that will climax in the New Testament
and not end until the vision of Revelation is accomplished.

Here is a brief outline showing the four main events of primeval history
and the four generations of Abraham’s family.1

Genesis_Repkg_LC.indd 9 11/27/2017 10:14:04 AM

10

Lesson One

 I. Primeval History (chapters 1–11)
 A. Creation
 B. Fall
 C. Flood
 D. Babel
 II. Patriarchal History (chapters 12–50)
 A. Abraham
 B. Isaac
 C. Jacob
 D. Joseph

Genesis and the New Testament
The New Testament quotes Genesis more than any other Old Testament book
except Psalms and Isaiah. The great themes of the New Testament all begin
in Genesis, and many are scarcely mentioned again between Exodus and
Malachi.

For instance, the garden of Genesis 2 with its river and tree of life
return in Revelation where the serpent of Genesis 3 and the Babylon built in
Genesis 10–11 finally fall. A series of prophecies from Genesis 3:15 through
49:10 point toward the Christ, who transforms the consequences of Adam’s
sin. The New Testament God—the One personal, perfect, just, merciful,
all-powerful Creator and Savior—is the God of Genesis. Likewise, the New
Testament view of man’s high origin and mission, and his fall and predica-
ment, are rooted in Genesis. Grace, election, free will, the covenant relation-
ship, the substituted sacrifice that atones for sin, the transformation of the
sinner, and the obedience of faith all figure in Genesis.

Focus on redemption
Genesis doesn’t tell us everything we might like to know about the history
of the universe and humankind, for much of that history lies outside God’s
purpose in giving us the book. Genesis focuses on God’s acts as they bear on
His plan to redeem man from sin. The book first explains God’s perfect plan
for humans and then begins to trace His response to their sin— the plan of
salvation through a descendant of a chosen family. The origin of the universe
is relevant only in that it reveals God’s character and defines man’s original
nature. The nonchosen branches of the human race are not unimportant to
God, but they stand outside the redemption story until in Christ they ulti-
mately receive salvation through the chosen family.

Genesis and the Old Testament
Genesis is one of the five books of Moses (see Nehemiah 8:1; John 5:46; Luke
24:27), which the Jews called the Torah (Teaching, Law, Instruction— Psalm

Genesis_Repkg_LC.indd 10 11/27/2017 10:14:04 AM

 11

INTRODUCTION

119:174; Jeremiah 31:33). The English word Law does not quite describe the
history and instruction about God that the Torah contains. God does give
rules for living, but only after He has shown His love and power by delivering
Israel (the descendants of Abraham through his grandson, Jacob-Israel) from
slavery in Egypt.

The Torah tells how God made a covenant (a treaty between a lord and
his subjects) with Israel. The rest of the Old Testament recounts Israel’s
repeated failures to live up to God’s requirements and the repeated suffer-
ings that rebellion causes. Over and over God allows His people to suffer
and learn, but He protects a remnant of the chosen family, sends prophets
to warn and teach His people, and assures them that one day the promised
descendant of Abraham will come. Thus, the rest of the Old Testament tells
how God continues the chosen family’s training, the story begun in Genesis.
It takes roughly two thousand years to prepare Abraham’s family to give
birth to the Savior, Jesus.

Viewing the Old Testament as the story of how God shaped Israel to
receive the Savior, we can see how Genesis fits into this framework:

 1. The five books of Moses (Genesis, Exodus, Leviticus, Numbers,
Deuteronomy) recount Israelite history from the people’s beginnings
until Moses’ death, when the Israelites are poised on the border of the
promised land (?–1400 BC). The books also give laws for living in the land
under Israel’s king, the Lord.

 2. Nine books (Joshua–2 Chronicles) tell Israel’s history from the start of
the conquest of the land, through the climax of prosperity under David
and Solomon, and finally to degeneration, conquest by enemies, and exile
(about 1400–586 BC).

 3. Three books (Ezra, Nehemiah, Esther) record history after the exile
(about 538–420 BC).

 4. Five books (Job–Song of Songs) give us poetry and wisdom from Israel’s
golden years under David and Solomon through the exile (about 1000–
450 BC).

 5. Seventeen books (Isaiah–Malachi) record the words of prophets from
some centuries before to shortly after the exile (about 855–430 BC).

Genesis, then, is the beginning of the story. It ends with Jacob’s fam-
ily settled in Egypt around 1876 BC. About 430 years later, Moses led the
descendants of that family out of Egypt and back to the land promised to
Abraham. During the forty-year trek from Egypt to Canaan, Moses wrote
Genesis and his other books. (For relative dates, see the timeline.)

Before the band of fugitive slaves entered the promised land, every one
of them needed to know some core truths about their God and themselves.
They had to know how being Israelites made them unique, set apart from
all the peoples they were going to encounter. They needed to know who this
God was who had freed them from Egypt and promised them Canaan. The
stories about the Creation, the Flood, Babel, Abraham, and so on may have
been passed down in Jacob’s family for generations, but the people needed
an accurate, written record stamped with God’s authority. In Canaan, they

Genesis_Repkg_LC.indd 11 11/27/2017 10:14:04 AM

12

Lesson One

were going to face all kinds of challenges to their calling as a holy people and
to their faith in the true God, so God guided Moses to write five books to set
Israel straight.

As you study Genesis, think of yourself both as a Christian and as an
Israelite whose family has just entered Canaan. Keep in mind these ques-
tions: “Who is this God we’ve committed ourselves to? What is my relation-
ship to Him, and how did it come about? How did our people, Israel, come to
be? What did God choose us to do, and why? Where did we come from, and
why are we trying to conquer Canaan?” And most importantly, “How should
all this affect the way I live?”

The documentary theory
A theory current among many scholars asserts that the Torah is not the
work of Moses, but rather is an edited compilation of “four types of docu-
ments, processes, or schools.”2 These four are called J (the Jahwist or Jehovah
source), E (the Elohist or Elohim source), P (a Priestly school), and D (the
Deuteronomist or Deuteronomic school who did the final editing). There are
many variations of this theory, and also many flaws. Therefore, we will leave
this debate to the commentaries3 and follow the traditional view that Moses
substantially wrote Genesis. He may have used oral and written records of
tribal genealogies and history, since in societies where writing is rare, people
cultivate extremely accurate memories for such things. A later editor may
have updated certain place names for clarity, for instance, Dan (Genesis
14:14) was not given this name until the days of the Judges (Judges 18:29).4
However, these details do not negate the fact that Genesis was written by
Moses under the guidance of God’s Spirit.

Science and Scripture
Genesis focuses on man’s relationship to God and draws its information from
revelation and remembered events. Science studies material remains (fossils,
rocks, the stars, and so on) and repeatable experiments to answer questions
about how and when things happened. Therefore, it is not surprising that
science can tell us nothing about God, and that Scripture does not address
technical questions of physics, chemistry, and biology. As God’s Word, the
Bible is infallible, but our human understanding of both God’s Word and
material remains is very fallible. Therefore, in this study we won’t tackle
alleged conflicts between traditional interpretations of Scripture and cur-
rent interpretations of material remains. Instead, we will deal with the issues
Genesis intends to address and ignore most others. We assume that perfect
understanding of Scripture and material evidence would resolve all apparent
conflicts, but these matters are unsuitable for a Bible study guide.5

Genesis_Repkg_LC.indd 12 11/27/2017 10:14:05 AM

 13

INTRODUCTION

The Generations of Genesis
Genesis takes its name from the Greek translation of a word that occurs
ten times in the book. Most scholars now believe that the phrase “These
are the generations of . . .” (NASB, KJV, RSV) or “This is the account
of . . .” (NIV) refers to the descendants of the person named and to the
account that follows the statement. The ten statements structure Genesis
like a family tree, as follows:6

Prologue (1:1–2:3)
 1:1-13 Creation’s kingdoms
 1:14-31 Creature-kings
 2:1-3 Creator King
The generations of heaven and earth (2:4–4:26)
 2:5-25 Man’s original blessedness
 3:1-24 Entrance of sin
 4:1-26 Man in exile
The generations of Adam (5:1–6:8)
 5:3-32 Covenant genealogy: Adam to Noah
 6:1-8 Wickedness of man
The generations of Noah (6:9–9:29)
 6:9–8:19 Covenant of the flood
 8:20–9:17 Covenant after the flood
 9:18-27 Covenant in prophecy
The generations of the sons of Noah (10:1–11:9)
 10:1-32 Origins of the nations
 11:1-9 Sin and dispersion from Babel
The generations of Shem (11:10-26)
The generations of Terah (11:27–25:11)
 11:27–15:21 Abraham inherits the covenant
 16:1–22:19 Abraham’s heir: through Hagar or Sarah?
 22:20–25:11 The succession prepared
The generations of Ishmael (25:12-18)
The generations of Isaac (25:19–35:29)
 25:19–28:9 Isaac inherits and has an heir
 28:10–35:29 Jacob sojourns in Harran and returns
The generations of Esau (36:1–37:1)
The generations of Jacob (37:2–50:26)
 37:2–45:28 Jacob’s heirs
 46:1–47:27 Israel’s descent into Egypt
 47:28–50:26 Israel’s hope of restoration

The “generations” structure keeps the story looking forward to each
man’s descendants, to the hope of the future.

Genesis_Repkg_LC.indd 13 11/27/2017 10:14:05 AM

14

Lesson One

God and man
The nineteen lessons in this guide are just an introduction to the Book of
Beginnings. We will follow the main plot from two perspectives. From one
angle, we will look at God—His nature and character as revealed through
His words and actions. From another angle, we will look at man—who he is
and should be, what God wants him to do, and what he does. We will trace
God’s plan of redemption through Genesis from God’s side and from man’s,
always looking for lessons for our own lives.

The best way to begin studying a book is to read it straight through and
outline it broadly for yourself. Since we expect most users of this guide won’t
want to read all of Genesis first, we’ve given you the two outlines above. If
you can, read as much of Genesis as possible with these outlines to guide you
before beginning lesson 2.

For the group
This “For the Group” section and those in later lessons are meant as possible
ways of organizing your discussions. Select whatever suits your group.

Worship. Some groups like to begin with prayer and/or singing. Some pray
briefly at the beginning for the Holy Spirit’s guidance but leave extended
prayer until after the study. Others prefer just to chat and have refreshments
for a while and then move to the study, leaving worship until the end. You
might experiment with different structures until you find one that suits
your group.

Warm-up. Many people find it hard to dive into a Bible discussion when their
thoughts are still on what they did during the day. Starting with singing or
prayer can help people make the transition from business to Bible study, but
many groups like to begin with a brief warm-up question.

As you start a new study, whether your group has been together for a
long time or has several new members, you may want to discuss what each
person hopes to get out of your group—out of your study of Genesis, and
out of whatever else you might do together. How much emphasis would you
like to put on prayer, study, outreach to others, singing, sharing, and so on?
What are your goals for personal growth, service to others, and so on? If you
have someone write down members’ hopes and expectations, then you can
look back at these goals later to see if they are being met. Discuss what you
hope to give as well as get in your group.

How to Use This Study. Make sure that the group is committed to preparing
each lesson ahead of time. Point out the optional questions, the Study Skills,
and the Study Aids section. If necessary, examine how members’ goals for
the group can be met; for instance, do you need to allow two weeks per les-
son in order to save more time for prayer and sharing? Answer any questions
members have about the study.

Genesis_Repkg_LC.indd 14 11/27/2017 10:14:05 AM

 15

INTRODUCTION

Introduction. You could do all of the preceding parts of this “For the Group”
when you first give members their study guides, and come the next week pre-
pared to begin here and move to lesson 1.

Here are some questions to clarify the key points at the beginning of this
lesson.

 1. What does Genesis mean?
 2. What are some of the themes of Genesis?
 3. Summarize the plot of Genesis, using the four key events of chapters 1–11

and the four key men of chapters 12–50 to guide you.
 4. Why does Genesis repeat the phrase “these are the generations of . . .”

ten times?
 5. Who wrote Genesis? Who were the author’s original audience, and what

were they going through at the time?
 6. What does Law (Torah) mean? In what sense is Genesis part of God’s Law?
 7. How does Genesis fit into the overall message of the Old Testament and

the whole Bible?

Discuss some ways in which Genesis is relevant to your lives as Christians.
Why is it important for you to know the origins of the world, man, and sin?
Why do Christians need to know what God promised to Abraham and his
descendants, and what happened to Abraham’s family?

1. J. Sidlow Baxter, Explore the Book, vol. 1 (Grand Rapids, MI: Zondervan, 1966), 29.
2. James Montgomery Boice, Genesis: An Expositional Commentary, vol. 1 (Grand Rapids,

MI: Zondervan, 1982), 90.
3. For a more thorough statement of the documentary theory, see John Skinner, A Critical

and Exegetical Commentary on Genesis, 2nd ed. (Edinburgh: T & T Clark, 1956); or E. C.
Blackman, Biblical Interpretation (Philadelphia: Westminster, 1957); or Gerhard von Rad,
Genesis: A Commentary (Philadelphia: Westminster, 1973).

For arguments against the documentary theory, see Derek Kidner, Genesis (Downers
Grove, IL: InterVarsity, 1967), 16–26; Boice, 273–275; E. J. Young, An Introduction to the
Old Testament (Wheaton, IL: Tyndale, 1964), 107–154; E. J. Young, In the Beginning:
Genesis Chapters 1 to 3 and the Authority of Scripture (Edinburgh: Banner of Truth
Trust, 1976); U. Cassuto, The Documentary Hypothesis (Magnes Press, 1961).

4. Kenneth Barker, ed., The NIV Study Bible (Grand Rapids, MI: Zondervan, 1985), 27.
5. For more on this subject, see Kidner, 26–31; Boice, 13–77. Boice includes extensive

 footnotes, including God and the Astronomers by Robert Jastrow, The Genesis Record:
A Scientific and Devotional Commentary on the Book of Beginnings by Henry M. Morris,
Genesis in Space and Time: The Flow of Biblical History by Francis A. Schaeffer, and
Creation Revealed: A Study of Genesis Chapter One in the Light of Modern Science by
Frederick A. Filby.

6. Adapted from Meredith C. Kline, “Genesis,” The New Bible Commentary: Revised, ed. D.
Guthrie, J. A. Motyer, A. M. Stibbs, D. J. Wiseman (Grand Rapids, MI: Eerdmans, 1981), 81.

Genesis_Repkg_LC.indd 15 11/27/2017 10:14:05 AM

16

Lesson One

T
IM

E
LIN

E
 O

F
 G

E
N

E
SIS

(D
ates are approxim

ate)

2200 B
C

2100
1900

2000
1800

1700
1600

1500
1400 B

C

• Sargon I of A
kkad

G
uti invade U

r

Abraham

Isaac

Jacob

Joseph

H
ittite em

pire
founded

• Jacob’s fam
ily

settles in E
gypt

“M
iddle K

ingdom
” in E

gypt
E

gypt’s second-greatest strength

Law
 code of

H
am

m
urabi

in B
abylon

M
oses

• E
xodus

• Fall of Jericho

(Joshua 6)

“N
ew

 K
ingdom

” in E
gypt

E
gypt’s greatest strength and culture

C
R

E
A

T
IO

N
 . . .

A
D

A
M

 . . .
N

O
A

H
 . . .

Genesis_Repkg_LC.indd 16 11/27/2017 10:14:05 AM

	Cover
	Title
	Copyright
	Contents
	How to Use This Study
	Lesson One: The Book of Beginnings (Introduction)

