《Dummelow’s Commentary on the Bible – Genesis》(John R. Dummelow)
Commentator

Compiled by 40 Bible Scholars and edited by Dummelow, this commentary has received favorable reviews from Christians of many denominations. At one time, this was one of the most popular commentaries of the 20th century. Although not as conservative as the others, it is still quite helpful with detailed introductions and concise comments. All maps and images from the printed edition are included.

This commentary provides in a single large but convenient book the essential scholarly information on the Bible necessary to every minister and Bible student.

Dummelow's Commentary is distinguished by two remarkable combinations of merits. First, it combines to an extraordinary degree completeness and conciseness. As Bishop Anderson of the Diocese of Chicago has said, it contains "more information attractively presented than can be found in the same amount of space in the whole realm of Bible Literature." Yet it is not too diffuse, nor is the essential information obscured by unnecessary or rambling discourse.

Second, it combines in a remarkable way the highest religious reverence with exact scientific rigor. Preachers and theologians of many denominations and various shades of faith have paid tribute to its "conservative liberalism".

00 Introduction 

1. Title and Contents. Genesis is the first of the five books which compose 'The Pentateuch' and deal with the history and religion of the Hebrews before their final settlement in Canaan. It is known in Hebrew as 'B'reshith' ('In the beginning'), from the word with which it opens. 'Genesis' is a Greek word meaning 'origin' or 'beginning,' and is the name applied to it in the LXX version. It has passed into general use as an appropriate description of the contents.

The book is divided into two main sections: Genesis 1-11, giving an outline of the Hebrew traditions regarding the early history of the world and man; and Genesis 12-50, containing an account of the lives of Abraham, Isaac, Jacob, and Joseph, in their bearing upon the origin of the Hebrew race. More particularly, its contents may be summarised as follows. Part 1. The Primeval History: (a) Genesis 1-5, the story of Adam and his descendants; (b) Genesis 6-11, the story of Noah and his.sons. Part 2. The Patriarchal History: (a) Genesis 12-26, the lives of Abraham and Isaac; (b) Genesis 27-36, the life of Jacob; (c) Genesis 37-50, the life of Joseph. The first eleven chapters may be regarded as an introduction, designed to show the relation of the Hebrew race to other nations, and connect their history with that of the world. The real history of the book commences with the twelfth chapter, where the call of Abraham marks the beginning of an epoch. As a whole, the book presents an account of the origin and rise of the Hebrew nation, written from a religious point of view, to show how God chose them to be His peculiar people, and made with them those covenants and promises which were fulfilled in their later history.

2. Religious value. While recognising the progressiveness of revelation, and finding the standard of Christian morals in the New Testament rather than in the Old, we must still regard the book of Genesis as 'profitable for teaching, for reproof, for correction, for instraction which is in righteousness.' Certain great fundamental truths of the religious and moral life are woven into the texture of its narratives, and the lessons to be derived from them have lost little or nothing of their original significance and force. That God is one, the Source of all that is, the Supreme Lord and Ruler of the world; that what He creates and does is all 'very good'; that He does not brook disobedience to His will, but punishes the sinner, while He rewards them that diligently seek and serve Him: these are some of the ideas on which it insists, ideas which lie at the root of all morality and religion. It has even a gospel to proclaim, for the love and grace of God are brought out conspicuously, not only in His normal relations with man, but amid the ruin and havoc wrought by sin. He holds communion with the creature whom He has created in His own image; He loves and cares for him in his state of innocence or rectitude; He has mercy on him when he has sinned and forfeited the blessings of Paradise. Throughout the book there is a conception of God as one, holy, spiritual, and an insight into His relationship with man and the world, neither of which can be paralleled in ancient literature. Some of its earlier portions have points of resemblance to the primitive traditions of other nations, but they are clearly distinguished from them in their representations of moral and religious truths. They may be cast in simple language, and embody ideas of their time; but, unlike the ancient mythologies, they are never immoral or unreal,.and they trace everything to the thought and action of a living, personal God.

The teaching of Genesis, then, is still applicable in Christian times. It is the more valuable that it is enforced, not by precept merely, but by concrete examples in personal and family life. Its characters are real men, not fictitious heroes or demigods. And God is actually in touch with them, working out His purposes in the events of their lives. He is the God of Abraham, Isaac, and Jacob; in all the incidents of their careers, in the general march of human history in which they bear their part, we see Him moving and acting with merciful, redeeming aim. The promise that 'the seed of the woman shall bruise the head of the serpent,' the covenant with Noah after the Flood, the choice and call of Abraham, the covenants with him and his successors, the election of the Hebrew nation and its progressive consolidation into a theocracy or kingdom of God, are all indications of His underlying purpose to redeem the whole world from the effects of 'man's first disobedience.' Genesis thus graphically and realistically depicts the beginning and partial development of that long and patient process which cuiminated in the work of Christ.

3. Authorship. Until recently, Genesis, like the rest of the Pentateuch, was regarded as the work of Moses. This view was accepted on the authority of Jewish tradition, which generally seeks to attribute the sacred books of the nation to the most famous names in its history. The tradition, however, did not arise until a comparatively late period; and, in the absence of corroboration, its evidence can hardly be regarded as conclusive. The book itself is anonymous, and contains nothing to suggest a Mosaic authorship. On the contrary, it bears traces of having been put together in its present form, many years after the death of the great Hebrew patriot, when the Canaanite was no longer in the land (Genesis 12:6), and the Jewish monarchy indeed had been established (Genesis 36:31). Dual accounts are sometimes given of the same event, and different passages exhibit such diversity of literary and other characterstics as point to an origin in independent sources. Accordingly the view is now largely entertained that Genesis is the work of an unknown editor who had access to documents containing the traditions and early records of the Hebrew race, and welded them together into a whole. For a fuller discussion of the subject, reference should be made to art. 'The Origin of the Pentateuch.' Of the three documents there mentioned as underlying the Pentateuch, only two are to be met with in Genesis, viz. the so-called Primitive and Priestly documents. The latter supplies the framework of the book, and the various parts of the former are dovetailed into it, as it were, by way of heightening the effect, and giving more detailed information.

As is pointed out in the general article, the difference of style in the two documents is clearly marked. The Primitive document is lively and picturesque, and abounds in descriptive touches, which lighten up the narrative, and impart a living interest to the people and places described. The Priestly document, on the other hand, is written in a more formal manner: it is much taken up with chronologies and genealogies, and loves to dwell upon covenants and religious ordinances. In illustration of these characteristics, the Priestly account of the end of the Flood in Genesis 8:1-5 may be compared with the picturesque description of the same event taken from the Primitive document in Genesis 8:6-12 also the appearance of God to Abraham in Genesis 17 with the accounts of similar appearances in Genesis 16:7-12 and Genesis 18:1-8, Genesis 18:16. The two threads of narrative, Primitive and Priestly, are supposed to have been based upon older written accounts compiled from oral traditions, and to have been put together, to form the present book of Genesis, in the days of Ezra.

4. Analysis. The framework of the book is marked by the repetition of the formula, 'These are the generations of,' a phrase which occurs ten times, and always at the beginning of a new section, except in Genesis 2:4, where it is put at the end of the first account of the Creation, to which it properly belongs. The instances of its occurrence, with the references, are these: Genesis 2:4 (of the Creation); Genesis 5:1 (of Adam); Genesis 6:9 (of Noah); Genesis 10:1 (of Shem, Ham, and Japheth); Genesis 11:10 (of Shem); Genesis 11:27 (of Terah); Genesis 25:12 (of Ishmael); Genesis 25:19 (of Isaac); Genesis 36:1, Genesis 36:9 (of Esau); Genesis 37:2 (of Jacob). The passages derived from the Priestly document which constitutes the framework are roughly as follow: in Part 1 (Genesis 1-11): Genesis 1:1-24 a Genesis 5:1-32; Genesis 6:9-22; Genesis 7:6 to Genesis 8:5; Genesis 8:13-19; Genesis 9:1-17; Genesis 10:20-23, Genesis 10:31-32; Genesis 11:10-32 in Part 2 (Genesis 12-50): (a) the history of Abraham and Isaac, Genesis 16:15 to Genesis 17:27; Genesis 21:1-6; Genesis 23:1-20; Genesis 26:34-35; (b) the history of Jacob, Genesis 27:46 to Genesis 28:9; Genesis 34 (parts) Genesis 35:9-15, Genesis 35:23-29; Genesis 36; (c) the history of Joseph Genesis 37:1-2; Genesis 46:6-27; Genesis 47:5-11; Genesis 48:3-7; Genesis 49:28-33; Genesis 50:12-13. The Primitive document is traced in these passages: in Part 1, Genesis 2:4-4, Genesis 6:1-8; Genesis 7:1-5; Genesis 8:6-12, Genesis 8:20-22; Genesis 9:18-27; Genesis 10:8-19, Genesis 10:24-30, Genesis 11:1-9 in Part 2, (a) Genesis 12:1 to Genesis 16:15; Genesis 18:1 to Genesis 20:18; Genesis 21:7 to Genesis 22:24; Genesis 24:1 to Genesis 25:6; Genesis 25:21 to Genesis 26:33; (b) Genesis 27:1-45; Genesis 28:10 to Genesis 33:20; Genesis 34 (parts) Genesis 35:1-8, Genesis 35:16-22; (c) Genesis 37:2 to Genesis 46:5; Genesis 46:28 to Genesis 47:4; Genesis 47:12 to Genesis 48:2; Genesis 48:8 to Genesis 49:27; Genesis 50:1-11, Genesis 50:14-26.

The discovery of the composite character of Genesis, it may be added, need not be regarded as affecting the question of the inspiration of the book. That question remains practically the same, whether Genesis be the work of one or of several hands. The dates assigned to the parts of which it is supposed to be composed, as well as to the recasting of them in their present form, are all embraced within the age of the prophetic activity in Israel; and the whole bears all the marks of true and genuine inspiration. In this respect Genesis will stand comparison with any of the historical books of the Old Testament. God, it must be remembered, 'at sundry times and in divers manners spake in time past unto the fathers by the prophets' (Hebrews 1:1).

01 Chapter 1 

Verses 1-4

The Creation
'The foundation of foundations and pillar of all wisdom is to know that the First Being is, and that He giveth existence to everything that exists! 'Thus wrote Moses Maimonides, a Jewish scholar of the 12th cent, a.d., concerning whom the Jewish proverb runs: 'From Moses to Moses there arose none like Moses.' He had in his mind the opening chapter of the Bible, the object of which is to lay this foundation; to declare the existence of the One God; to teach that the Universe was created by Him alone, not by a multitude of deities; that it is the product of a living, personal Will, not a necessary development of the forces inherent in Matter; that it is not the sport of Chance, but the harmonious result of Wisdom. The writer, and the Blessed Spirit who guided him, had but one object in view, to insist on the two truths which underlie all others, the Unity of God and the derivation of all things from Him If we remember that, we shall be relieved of a difficulty which has greatly troubled devout and thoughtful men. Many are the essays and books which have been written on the discrepancies between the scientific account of the mode in which our globe came into being, and the account given in this first chapter of the Bible. Astronomy has shown it to be highly probable that, millions of years ago, an inconceivably immense mass of glowing gas gradually cooled down and took the form of a rotating sphere. This threw off the planets, our earth amongst the number. The central part is now the sun. The earth by slow stages grew fit to be the abode of life. Assuming that the astronomers are right, or, indeed, on any reasonable supposition, the sun and moon were not created later than the earth, on the Fourth Day (Genesis 1:16-17). Again, Geology has proved that animal life cannot be dated later than vegetable (Genesis 1:11-12 compared with Genesis 1:24), and the remains of animals found in the rocks testify by their structure to their feeding on other animals, not on fruit and herbs (Genesis 1:30) But such discrepancies do not detract from the real value of our narrative, which is intended to teach Religion, not Science. For the exercise and training of human faculties God, in His Wisdom and Goodness, has left men to find out physical truths by the use of; the powers He has given them. The biblical writer availed himself of the best ideas on i the subject then attainable, put them into a worthy form, freed them from all disfigurements, stamped them with the impress of Religion. And the miracle of it is that the result continues valid and precious for all time, a noble presentation of the Unity and Spirituality of. God, of the Omnipotence of His Will and of the Wisdom of His operations. (For a fuller consideration of this subject see art. 'Creation Story and Science.' The question will be asked, whence did the OT. writer derive his ideas about the creation of the world which we find in this passage? It used to be generally supposed that they were given to him by direct revelation of God. Some competent authorities maintain that, if not appearing for the first time in his work, they were at least original to the nation to which he belonged. Something may be said for this view, but the majority of scholars, upon historical and literary grounds, incline to the opinion that they were more or less derived. All the great nations of antiquity, it is argued, endeavoured to account for the origin of the world, and there are striking similarities in the pictures they drew. There is little doubt that the Hebrews were deeply affected by Babylonian influences, political and literary, and the Creation Story written on the clay-tablets of Babylonia has so many features in common with that before us as to warrant the conclusion that there is a historical connexion between them.

In an article 'Genesis and the Babylonian Inscriptions,' extracts are given from the Babylonian stories of the Creation and the Flood, and the relationship of the two accounts is discussed. It is sufficient to say here that nowhere is the force of inspiration more manifest than in the way the whole subject is treated in the Bible. The Babylonian poem describes the Creation as an episode in the history of the gods; the Bible places it in its right position as the first scene in the drama of human history: the former represents the deities themselves as evolved from Chaos; the latter assumes God to be before all things, and independent of them: the former loses itself in a confused, conflicting medley of deities; to the latter there is but One God: the wild grotesqueness of the one story is in startling contrast with the gravity, dignity, and solemnity of the account with which we have been familiar from childhood, which has also its message for our maturer years.

The present passage is full of the characteristics which mark the Priestly source. See on Genesis 2:4; and art. 'Origin of the Pentateuch.'

1-3. Render, 'In the beginning, when God created the heavens and the earth—now the earth was waste and void, and darkness was over the deep, and the spirit of God was brooding over the waters—then God said: Let there be light.' On this rendering 'Creation' is not 'out of nothing,' but out of preexisting chaos. Genesis 2:1 and Genesis 2:3 tell how, when God determined on the creation of the ordered universe, the first work was the formation of light as essential to life and progress. The first half of Genesis 2:4 was probably prefixed originally to Genesis 2:1. See on Genesis 2:1-3.

2. God] Heb. EloMm. The word probably signifies 'strength,' but the etymology is obscure; cp. Arabic Allah. The Heb. word is plural in form, but as a rule it is significantly followed by verbs in the singular, except when used of heathen gods. The plural form may be used to express the variety of attributes and powers which are combined in the divine nature, or it may indicate that with the Hebrews one God had taken the place of the many gods who were worshipped by their heathen kindred. Created] Heb. Bara; a word used only of the creative action of God. The heaven and the earth] the ordered universe as contrasted with the dark watery waste of Genesis 1:2. The creation of the heaven and the earth did not precede the work of the six days, but comprised it, cp. Genesis 2:1. There was no 'heaven' until the second day. With the whole v. cp. Colossians 1:16-17, Hebrews 3:4; Hebrews 11:3. Without form (RV 'waste') and void] The word rendered void is bohu. It reminds us of the Phœnician myth that the first men were the offspring of 'the wind Kolpia and his wife Baau which is interpreted Night,' and of the yet earlier Babylonian Bau, 'the great mother,' who was worshipped as the bestower of lands and flocks on mankind, and the giver of fertility to the soil. The deep] Heb. tehom: the mysterious primeval watery mass which, it was conceived, enveloped the earth. The Babylonians personified it as Tiamat, the dragon goddess of darkness whom Merodach must conquer before he can proceed to the higher stages of creation. The Spirit (RV 'spirit': lit. 'breath' or 'wind') of God] In the Bab. myth the gods are first evolved from the primeval deep: here the Divine agency is described as working on formless matter from the beginning. Moved] rather, 'was brooding' with life-giving power as a bird on her nest.

3-5. First day:—Creation of Light.

3. And God said, Let there be light] A sublime sentence! 'By the word of the Lord were the heavens made.' Light and darkness are regarded as two objects, each occupying a place of its own (Job 38:19). Light is created on the first day, the luminaries on the fourth. Not as an explanation, for this it is not, but merely as an illustration, it may be remembered that, according to the generally approved modern theory, the matter composing our solar system existed at first in the shape of an inconceivably vast mass of fiery vapour, which gradually cooled down and took the form of a rotating sphere. This threw off the planets, our earth amongst the number. The central part is now the sun. So that light in itself may be regarded as prior to the specific lights that stood related as luminaries to the earth. The earth by slow stages grew fit to be the abode of life.

4. Good] i.e. perfect for the purpose for which God designed it.

5. And the evening, etc.] RV 'and there was evening and there was morning, one day.' In the endeavour to bring the Creation story into harmony with the ascertained results of science, it is often maintained that the writer meant indefinite periods of time by the term 'days.' But the science of Geology was entirely unknown to the ancients, and it is not legitimate to read a knowledge of modern discoveries into these ancient records. The author meant days in the sense of Genesis 1:16. Evidently, he had in mind the Jewish week, which he regarded not only as prefigured, but rendered obligatory, by God's example in creating the world, as God worked six days, and rested the seventh: so the week was to consist of six working days, and a Sabbath day of rest. At the same time the writer intended to show that there was an orderly process in the work of creation. Note that evening is put before morning, probably because the Jewish day began at sunset.

6-8. Second day:—Creation of the Firmament.

6. The firmament] the sky, heavens. The word means something 'solid' or 'beaten out,' like a sheet of metal. The ancients supposed that the sky was a solid, vaulted dome stretched over the earth, its ends resting on the mountains, and the heavenly bodies fastened to its inner surface. It served as the throne of God, cp. Exodus 24:10; Ezekiel 1:26. Its purpose here was to divide in two the primeval mass of waters. Above, it supported the upper waters which fell upon the earth through 'the windows of heaven (Genesis 7:11) in the form of rain; below were the waters on which the earth rested, and from which it emerged. These waters were supposed to form a subterranean abyss which supplied the springs and seas; for the idea cp. Genesis 7:11; Genesis 49:25; Deuteronomy 33:13; Job 38:16; Psalms 24:2; Proverbs 8:28, also Exodus 24:10; Ezekiel 1:26; This thought of the division of the primeval ocean into an upper and lower portion is represented in the Babylonian story by the cleaving of the body of Tiamat.

9-13. Third day:—Separation of land and wator. Creation of vegetation.

Let the dry land appear] by emerging from the flower waters which were now gathered into seas. See Psalms 104:6-8. 

11, 12. Grass.. herb yielding seed.. tree yielding fruit] a dimple and popular classification of the vegetable? world. Whose seed is in itself] RV 'wherein' (i.e. in the fruit) 'is the seed thereof.' After his kind] i.e. according to their several species.

14-19. Fourth day:—Creation of sun, moon, and stars.

The special value of this part of the story lies in its opposition to the worship of the heavenly bodies as deities, which was such a prominent feature of heathenism in Babylonia and elsewhere. Here they are declared to be created for the service of man, fulfilling a definite purpose. That purpose was threefold: (a) 'to divide the day from the night'; (b) to be 'for signs, and for seasons, and for days, and years,' i.e. to give the means of reckoning time; (c) 'to give light upon the earth.'

14. Lights] rather, 'luminaries,' to hold and distribute the light created on the first day. In] rather, 'on' or 'before' the firmament; so Genesis 1:17-20. See on Genesis 1:6. Signs.. seasons.. days.. years] For some of the modes in which the heavenly bodies were believed to serve as signs see 2 Kings 20:8-11; Isaiah 7:11; Jeremiah 10:2; Joel 2:30; Matthew 2:2; Matthew 24:29. The seasons of the year arc of course determined by them. The sun and moon rule the day and night; the length, temperature, etc., of day and night depending on their positions.

20-23. Fifth day:—Creation of fishes and birds.

20. Let the waters] render, 'let the waters swarm with swarms of living creatures,' animalculæ, insects, fish, etc. Fowl that may fly] RV 'let fowl fly.' 

21. Great whales] Heb. denotes rather creatures like serpents, crocodiles, etc. 

22. Blessed them] As animate creatures they received a divine blessing, which suggests God's pleasure in the creation of beings capable of conscious enjoyment.

24-31. Sixth day:—Creation of animals and man.

26. Let us make man] the crowning work of creation and its highest development. The plural form 'us,' which occurs again Genesis 3:22; Genesis 11:7 and Isaiah 6:8, has been interpreted of the Holy Trinity, but this would be anticipating a doctrine which was only revealed in later ages. The thought is perhaps that of God speaking in a council of angelic beings, or the form of the word may indicate a plural of majesty: see on 'God' Genesis 1:1. The point of the expression, however, is that it marks a closer relation of God to man than, to the rest of His creation. It is not 'Let man be made' but 'Let us make man.' Man] Heb; adam, the name of the race which becomes the name of the first man.

In our image, after our likeness] The. likeness to God lies in the mental and moral features of man's character, such as reason, personality, free will, the capacity for communion with God. These distinguish man from the animals with which on the physical side he has much in common, and inevitably ensure his dominion over them (cp. Psalms 8:5-6). When the perfect Image of the Father (Hebrews 1:3) had fully manifested His character, it became possible to declare, in yet more adequate language, what true likeness to God is (Ephesians 4:24; Colossians 3:10).

27. Male and female] There is nothing in this account of the Creation to suggest that the sexes were not simultaneously created: contrast Genesis 2:21-23, which is from the earlier document. 

29, 30. The writer of the Priestly narrative here represents men and animals as living only on vegetable food. We seem to trace the thought of a primitive golden age, when the animals did not prey on each other, but lived at peace together: cp. Isaiah 11:6-9; Isaiah 65:25; Hosea 2:18. It is he also who records the permission to use animal food after the Flood (Genesis 9:2-3). But the parrallel narrative from the Primitive document refers to the keeping of flocks (Genesis 4:2, Genesis 4:4, Genesis 4:20), and takes no notice of any prohibition of animal food.' 

31. Very good] Certain systems of philosophy and morality, ancient and modern, have proceeded on the assumption that evil is inherent in matter, and therefore that God and the world are antagonistic. This idea is quite foreign to the Scriptures, which teach that 'every creature of God is good.' Genesis teaches that evil enters the world from without: see on Genesis 3:1.

Genesis 2:1-3. Seventh day:—God ceases from His work and sanctifies the day on which He rests.

Genesis 1:1-3 clearly belong to the first narrative of the Creation, of which they form the natural conclusion. The first part of Genesis 1:4, 'These are the generations of the heavens and of the earth when they were created,' has probably been transposed from its original place before Genesis 1:1, as in all other cases the phrase stands at the beginning of the section to which it refers, cp. Genesis 5:1; Genesis 6:9; Genesis 10:1. The second account of Creation begins in the latter half of Genesis 1:4, and should have formed the commencement of Genesis 2.

1. All the host of them] i.e. 'all the contents of heaven and earth.' 

2. He rested on the seventh day] God ceased (as the word means) from His creative work.

3. God blessed the seventh day and sanctified (RV 'hallowed') it] This is adduced in Exodus as the ground for the observance of the sabbath (see Exodus 20:8-11 notes, Exodus 31:17; Hebrews 4:4). It was separated from ordinary days, and set apart as a day for rest, and at a later time for holy observance. Further instructions as to its use will be found in Exodus 31:13; Exodus 36:2; The Babylonians observed the 7th, 14th, 19th, 21st and 28th days of the lunar month, as days when men were subjected to certain restrictions: the King was not to eat food prepared by fire, nor offer sacrifice, nor consult an oracle, nor invoke curses on his enemies. But the weekly sabbath came to have a peculiar religious significance among the Hebrews, which is not evident among other nations; and by its regular recurrence every seventh day it was dissociated from its connexion with the moon, and with lunar superstitions.

4. These are the generations of the heavens and of the earth when they were created] i.e. this is the history of their creation. See on Genesis 1:1-3. The phrase 'These are the generations' occurs ten times in Genesis, viz. Genesis 2:4; Genesis 5:1; Genesis 6:9; Genesis 10:1; Genesis 11:10; Genesis 11:27; Genesis 25:12; Genesis 25:19; Genesis 36:1; Genesis 37:2.

02 Chapter 2 
Verses 4-24

Paradise and the Fall
In this famous passage we possess a wealth of moral and spiritual teaching regarding God and man. The intention of the writer is evidently to give an answer to the question: How did sin and misery find their way into the world? As is natural among Orientals he put his reply into narrative form; and though it is generally accepted that the details are to be interpreted symbolically rather than literally, yet they are in marvellous agreement with the real facts of human nature and experience. Adam is the representative of the human race. The story of his temptation, fall, and consequent forfeiture of Paradise shadows forth some of the greatest mysteries of the human lot—the strangely mingled glory and shame of man, his freedom of action, the war between the law in his members and the law of his mind. It thus comes to have a universal significance and shows each man, as in a mirror, his own experience. When he reads this narrative, his conscience says to him, like a prophet of God: 'Thou art the man; the story is told of thee 1' In Genesis 2 the nature of man is unfolded. It has two sides, a higher and a lower; on the one hand, he is connected with the material world, as made of dust of the earth: on the other hand, he is related to God, who breathes into his nostrils the breath of life. He stands above the animal creation by his endowments of reason, discrimination, and language; he gives names to the beasts. The ideal relationship of the sexes appears in the creation of woman from the side of man, and his delight in finding in her an adequate companion and helper. Special emphasis is laid upon the moral and spiritual aspects of human nature. Man is created with the faculty of holding free and trustful communion with God, and with the power of exercising freedom of choice. It is chiefly in virtue of these high prerogatives that he can be said to be created in the image of God. Liberty of choice, however, or free will, is a perilous gift. It may be used either rightly or wrongly, and so there arises the possibility of temptation, of sin, of a 'fall': see on Genesis 2:14. Genesis 3 shows how man misuses his freedom. He is tempted by a mysterious power of evil, and falls before the temptation. Immediately the direst results ensue, both for his inward and outward condition. 'The fruit of man's first disobedience' is seen at once in his consciousness of guilt, his interrupted communion with God, his miserable state, and even the altered condition of the world in which he dwells. Yet God does not abandon him. He continues His care over him, and comforts him with the promise of final victory over the power of evil. See on Genesis 3:15 for the significance of this passage in the light of Christianity.

It is to be expected that, in externals at least, the Bible narrative should resemble the traditions of other Oriental peoples. Accordingly we find, as in the case of the Creation and Flood narratives, that certain parallels to the Paradise story existed among the ancient Babylonians. This, and the further fact that Eden is placed in the vicinity of the Euphrates, have been taken to suggest that the Hebrews brought the original tradition with them from their home in the plains of Babylonia. The Bible narrative, however, differs from all others in its worthy conception of the divine nature, its freedom from polytheistic and heathen associations, and its embodiment of such profound religious truths as stamp it with the mark of inspiration.

The passage (Genesis 2:4 to Genesis 3:24) now under consideration begins with a second account of the Creation forming an introduction to the story of man's temptation and fall. Some scholars regard this account as simply complementary to that given in Genesis 1. They maintain that it is not a separate story of the Creation, but a continuation of the former, with special reference to man's position in the universe. There are strong reasons, however, for regarding Genesis 2:4-25 as a narrative independent of 1- Genesis 2:4. (a) The primeval chaos, the creation of man and woman, vegetation and animals, are described, but there are striking differences in the two accounts, (b) The Creator is no longer called 'God' (Elohim) but 'The Lord Gord' (Jehovah Elohim), a fact which first suggested that the Pentateuch was compiled from different sources, and gave its name 'Jehovistic' to the continuous Primitive document of which this passage forms the commencement. (c) The writer speaks of the universe and its Author in different terms to those of Genesis 1. God is regarded as intimately concerning Himself with men rather than in His transcendental power; and this concern of His is expressed in terms which are properly applicable to the only living persons we directly know, viz. men. This anthropomorphism runs through the whole of the Paradise story (cp. Genesis 2:7-8, Genesis 2:19, Genesis 2:21,; Genesis 3:8). (d) The lordship of man over creation is expressed, not by setting him up as the goal to which all tended (cp. Genesis 1:26.), but by representing him as the first created, before plants or herbs (Genesis 2:4-8), the being for whom the animals were afterwards made, and finally woman as a fitting mate, (e) The formal, orderly style of Genesis 1, which characterises the Priestly document, is exchanged here for the imaginative, poetical style which marks the Primitive (cp. Genesis 2:8-9, Genesis 2:15, Genesis 2:19, Genesis 3:1-6, Genesis 3:7-8). (f) Finally, if the two accounts of Creation had been originally the work of one writer, he would surely have explained that he was describing the same event from different standpoints, giving reasons for so doing. But he does not, and it is reasonable to conclude from all the variations which have been pointed out, that we possess two accounts of the Creation and of the origin of man upon earth, drawn from different sources.

4b;–7. Render, 'In the day that the Lord God made earth and heaven, when no plant of the field was yet in the earth; and no herb of the field had yet sprung up.. the Lord God formed man,' etc. Genesis 2:5-6, from 'For the Lord God,' thus form a parenthesis.

4. The Lord God] Where Lord is thus printed in capitals in the English Bible it stands for the Heb. JHVH, the sacred divine name which was probably pronounced 'Yahweh.' In later times the word was considered to be too sacred to be uttered; the title Adonai (i.e. My Lord) was substituted in reading, and thus the true pronunciation was lost. Hebrew was originally written without vowel-signs; when these were added to the MS text, the vowels of the name as read (Adonai) were attached to the consonants JHVH, and thus the artificial form 'Jehovah' was produced, which has come into common Christian use. See on Exodus 3:13 for the significance of the word, which means perhaps 'The Self-existent' (or 'Self-unfolding'). Yahweh (Jehovah) is the proper name of the God of Israel rather than a title, and as such was used by other nations who regarded Jehovah as the tribal God of the Jews (cp. Isaiah 36:20); the name also occurs on the Moabite stone set up by Mesha (2 Kings 3:4). The American revisers have substituted 'Jehovah' for 'the Lord' throughout the OT. In Genesis 2, 3 Jehovah is joined with Elohim ('the Lord God'). The latter name was probably added by the editor who combined the narratives in order to show that the Jehovah of this section (the God of Israel) is the same as the Elohim (the Creator of the world) of the previous one. The earth and the heavens] RV 'earth and heaven.' Note the difference in the order from that in Genesis 1:1. The centre of interest in this chapter is man on the earth.

6. Mist] The kindred word in the Assyrian language denotes the annual inundation of the Euphrates; see on Genesis 2:8 and on Genesis 3:7.

7. Man] Heb. adam as in Genesis 1. AV renders the word as a proper name frequently in Genesis 2-4; RV gives 'man' throughout except Genesis 3:17; Genesis 4:25. Ground] Heb. adamah. A connexion is thus suggested between the two words, but the derivation of Adam is uncertain. Formed man of the dust of the ground] The lowly origin of man, and his derivation on the physical side from the lower elements of creation, are here implied. To 'become a living soul' means no more than to possess the principle of life possessed by the animals; cp. Genesis 2:19, where the Heb. for 'living creature' is the same as for 'living soul' here. But it is not said of the animals that God breathed into their nostrils the breath of life, only of man: this implies that man stands in a special relation to God, and may be taken as referring to the gift of those spiritual faculties by which he holds communion with God, and possesses a 'likeness' to Him; see on Genesis 1:26.

8. A garden] LXX renders by 'Paradeisos' (a Persian word meaning 'a park'), hence the English 'Paradise.' Eastward] i.e. of Palestine, such as Babylonia would be. Eden] The Heb. word eden means 'delight,' but there is a Babylonian word edinu, meaning 'plain,' and there may be a reference to the great plain in Babylonia between the Tigris and the Euphrates. In the southern portion of this plain an ancient hymn placed a garden of the gods wherein 'a dark vine grew.. its appearance as lapis lazuli.'

9. Every tree] The garden was planted with trees, like a king's pleasure park. The trees are specially mentioned, partly because they were to provide man's food, and partly because attention is directed to two of them for a particular reason. As life was to be sustained by them, so immortality was to be received through the fruit of the tree of life, and knowledge of good and evil with death in the end were the possible consequences of eating of the forbidden tree. The garden was divinely planted, and the trees bad miraculous powers of good and evil. The tree of life] The Egyptians believed that in the blissful fields of Alu in the other world grew the tree of life, which the stars gave to the departed that they might live for ever; cp. also Revelation 22:2.

10-14. There are many theories regarding these rivers. Perhaps the most likely is that the ancients, with their very limited notions of geography, regarded the four great rivers known to them, Euphrates, Tigris, Indus (Pishon) and Nile (Gihon), as having a common source in some large lake in Eden. Cush will then be Ethiopia. It is possible, however, that the main river stands for the Persian Gulf, which was anciently called 'The Salt River,' and the four heads were four streams connected with it, viz. (1) the Euphrates; (2) the Hiddekel, which the Persians called the Tigra, and Greeks the Tigris; (3) the Gihon, which is said to 'compass' the land of Cush, the country of the Kashshu in W. Elam, and which may therefore be the Kerkha, which once ran with the Euphrates and Tigris into the Persian Gulf; and (4) the Pishon, which has not been identified. Havilah] the sandy region of N. Arabia, and thus not far from the other localities. Bdellium] an odoriferous transparent gum. Onyx] RM 'beryl.' Genesis 2:10-14 are regarded by many as a later addition to the narrative.

15. Dress] i.e. cultivate. Keep] i.e. protect (from the beasts).

17. Knowledge of good and evil] i.e. moral consciousness issuing in moral judgment; the power to distinguish between good and evil, not in act only but in consequence as well. This faculty is necessary, in order that man may reach moral maturity. The narrative implies that it would have come gradually to man, through the teaching of God, and without the loss of his own uprightness. It is a faculty which is developed from within, not conferred from without. By discipline and self-control man gains character and moral strength, or the knowledge of good and evil, and the power to discriminate between them. Hence 'the fruit of the tree of the knowledge of good and evil' is forbidden to man, not given to him like that of the others. It can impart the knowledge of good and evil at once, without a prolonged process of discipline or education; but the attainment of it in this summary way is made an act of disobedience, perhaps to assist man's moral development by affording a test of his self-control. Man's freedom of choice, however, makes it possible for him to disobey, and so come to the required knowledge by a wrong way; for the knowledge of good and evil is bought dearly by doing ill.

Shalt surely die] Man, it is implied, was created mortal, but had the privilege of attaining immortality by means of the tree of life. But by eating of the tree of the knowledge of good and evil man forfeited his liberty to eat of the tree of life (see Genesis 3:22-24). This implies that the physical is the consequence of the moral death. 'Some of the older expositors observe that the troubles and sufferings to which man became liable through sin, are nothing else than disturbances of life, the beginning of death' (D.).*

18-25. Now the other animals and woman are formed. The order of Creation is not the same as in Genesis 1:24-27.

18. Help meet] This is not one word but two, the former being the noun and the latter the qualifying adjective on which the main emphasis lies. Man might have many helps; the vegetable and animal creation might minister to his welfare and comfort. But though these are 'helps,' they are not 'meet,' i.e. suitable for him. Only a creature like himself can be an adequate companion; and so woman is formed: see Genesis 2:20. 

19. The giving of a name implies a power of discrimination and reflection not possessed by the lower animals. Even proper names in the Scriptures are usually significant and descriptive of some quality supposed to be possessed by the person who bears it. Cp. e.g. the importance attached to the 'name' by which God is known: see on Exodus 3:13. 

21. The symbolical account of the creation of woman teaches the close relationship of the sexes, and the dependence of woman on man. 

23. This is now] Render, 'This time it is bone of my bones,' etc. It is Adam's cry of delight at finding a congenial, sympathising companion, after failing to find one among the animals (Genesis 2:20). She shall be called Woman] The similarity of the English words 'man,' 'woman' (wife-man) is also found in the Hebrew Ish, Ishshah. 

24. The creation of one man and one woman in the ideally perfect state of Eden implies that monogamy is the ideal of the married life. Polygamy and divorce were later accommodations to man's 'hardness of heart.' But 'from the beginning' (i.e. in the original purpose of the Creator) 'it was not so' (Matthew 19:4, Matthew 19:8). 

25. See on Exodus 3:7.

03 Chapter 3 
Verses 1-24

The Temptation and the Fall of Man
This chapter describes how 'by one man sin entered into the world and death by sin' (Romans 5:12). Although there is here no ambitious attempt to search out the origin of evil in the universe, the biblical account of the Fall pierces the depth of the human heart, and brings out the genesis of sin in man. The description, as already said, is true to life and experience.

There is no certain Babylonian counterpart to the biblical narrative of the Fall.

1. The serpent] The writer here sets himself to answer the question how evil came into the heart of man, who was created pure. His answer is that it came from without; it did not originate with man. And herein lies the hope of victory. The wrong approaches us from outside ourselves, and is not the native product of our own heart. There are present in our world beings and objects which, consciously or unintentionally, draw us towards that which is wrong; channels of sense, intellect, aspirations by which we may be touched The narrative tells us that man was tempted by some evil power, whose personality remains in the background. But this power must have made use of a medium, which could not have been another human being, seeing there were as yet only Adam and Eve. That it was an animal was therefore a natural assumption. On two grounds the writer was left to fix upon the serpent as the medium of the temptation. One was the natural habits of the creature, its stealthy movements, its deadly venom, and the instinctive feeling of repulsion which the very sight of it provokes. These things are all suggestive of the insidious approach and fatal power of temptation. The other was the fact that already the serpent in older mythologies was associated with the powers of darkness. In Babylonian belief Tiamat, the power of darkness and chaos, and the opponent of the god of light, was represented as a gigantic dragon, also known as Rahab and Leviathan (Job 9:13; RV Job 26:12; RV Psalms 74:13-14; Psalms 89:10; Isaiah 27:1; Amos 9:3); while to the Persians the serpent was the emblem of AngraMainyu, the hostile god. In later times, when the power of evil was more definitely personified by the Israelites as Satan, the serpent remained as the symbol under which he was popularly conceived. See e.g. Revelation 12:9; Revelation 20:2.

*A. von Dillmann, the greatest of all commentators on Genesis.

There can be no doubt that our author intended to teach that an actual serpent was the tempter. As one of our deepest thinkers puts it: 'There was an animal nature in Eve to which the animal nature in an inferior animal could speak.' We who have been taught that 'our wrestling is not against flesh and blood, but against the principalities, against the powers, against the world-rulers of this darkness, against the spiritual hosts of wickedness in the heavenly places,' are almost irresistibly led to think of the serpent as a mere agent of him that is called the Devil and Satan (Revelation 12:9); but we shall miss something of the instructiveness of the narrative if we do not, in the first instance, take the simple view originally intended. St. Paul, we must remember, adhered to it: 'The serpent beguiled Eve in his craftiness' (2 Corinthians 11:3).

And he said] An ancient Jewish legend represents all the animals as having had the gift of speech, and using one language, until the day when Adam was expelled from Eden.

The woman] She is first addressed, as an easier prey to temptation (cp. 1 Timothy 2:14). Observe that the serpent exaggerates the prohibition, and suggests that it is an undue curtailment of liberty. Sin usually begins as a revolt against authority. 

2, 3. The woman denies that the prohibition extends to every tree. It applies only to one, and its object is man's own safety. She also adds that the danger is such that they are forbidden even to touch the tree. Evil is to be kept at arm's length. 

4. The serpent grows bolder on seeing that the woman is willing to argue the matter, and now flatly denies the truth of the divine warning. It. is due not to a solicitude for man's safety, but to an ulterior motive, the envy or jealousy of God. The serpent avers that the threatened penalty will not be exacted, that God has selfishly kept out of their sight a great boon which men may gain; that He is unwilling to see them rise too high. So the serpent sows discord between man and his Maker, by misrepresenting God's character.

5. As gods] RV 'as God.' It probably means here, as divine beings, like the angels. Cp. Genesis 3:22. 

6. 'Our great security against sin consists in our being shocked at it. Eve gazed and reflected when she should have fled' (Newman). Here we see the physical basis of temptation, the lust of the flesh, which 'when it hath conceived bringeth forth sin' (James 1:15). She gave also unto her husband] It is not in malice, but with a sincere view to his advantage, that she persuades the man to eat of the fruit.

7. They knew that they were naked] The serpent's promise (Genesis 3:5) is fulfilled, but not in the way expected. 'To the pure all things are pure' (cp. Genesis 2:25), but the act of sin is immediately followed by the sense of guilty shame. 'To innocence, standing in undisturbed union with God, everything natural is good and pure (Genesis 2:25). So soon as, however, by the act of disobedience, the bond of union with God is broken, and the sensuous nature of man has released itself from the dominion of the spirit which rests in God, it stands there naked and bare and calls forth in its possessor inevitably the feeling of weakness, unworthiness and impurity' (D.). The first result of disobedience is the awakening of conscience. 'They lost Eden and they gained a conscience' (Newman). The whole story of the Fall is a parable of every sinner's experience. In every temptation there are an exciting cause without and an answering inclination within: every act of submission to temptation is a choice exercised by the will: and the result of sin is an uneasy conscience and a haunting sense of shame. Aprons] RM 'girdles.' There is a Jewish legend to the effect that at the moment of the Fall the leaves dropped off all the trees but the fig.

8-13. Conscience is a witness-bearer to God. Accordingly the accusing voice of conscience is followed by that of God in judgment.

8. On the anthropomorphism of this v. see intro. to Genesis 2:4 to Genesis 3:24. Cool of the day] lit. 'in the evening breeze,' i.e. in the evening when the heat of the day is tempered with a cool breeze, enabling Orientals to walk abroad; cp. Genesis 24:63; Song of Solomon 2:17. Adam] RV 'the man': see on Genesis 2:7. Hid themselves] Hitherto they have been able to meet God in trustful simplicity: now conscious guilt moves them to hide from His presence. But the attempt is vain. 

10. The man's answer shows that a change has come over him. He was not wont to be afraid of God.

11. The question does not imply that God does not already know what has occurred. But He compels the man to make a full confession. 

12. Instead of frankly confessing his sins, the man lays the blame upon the woman. Observe also that he even tries to lay part at least of the blame upon God Himself (whom Thou gavest to be with me). This is a most life-like touch in the picture of the moral state which sin produces. 

13. The woman in turn blames the serpent. Man is always inclined to blame the outward incitement to sin, rather than the inward inclination.

14-19. The Judgment.

14. The serpent, being the tempter and prime mover in the transgression, is judged first. It would appear that the writer conceived of the serpent as originally walking on feet. Its crawling in the dust, and taking dust into its mouth with its food (cp. Isaiah 65:25; Micah 7:17 and the figurative expression 'to lick the dust,' Psalms 72:9; Isaiah 49:23) are marks of its degradation.

15. Nature's social union is also broken. The serpent race is an object of abhorrence, even though many kinds of serpents possess a remarkable beauty and grace. The curse, however, goes beyond this. There is a mingling of the literal and the allegorical in the sentence. The serpent, as representing the spirit of revolt from God, will continue to be the tempter of man. Man and the power of evil will be at constant feud. It shall bruise thy head, and thou shalt bruise his heel] cp. Romans 16:20. While each will hurt the other, it is here implied that man will have the best of the serpent in the end. The seed of the woman means the human race as sprung from her. But in the course of history it becomes more and more evident that mankind is unable of itself to gain the complete victory over evil. This has been achieved by One alone, in whom this word of hope has been fulfilled. It is, therefore, with justice that Christians read in this promise the Protevangelium, or first proclamation of the Good Tidings of the final victory over sin. It is in Christ that the seed of the woman crushes the serpent.

16. The woman is now judged. Her doom is pain, chiefly the pain of child-bearing, and a position of subjection to and dependence on man. There is abundant evidence in human nature of the close connexion of sin and suffering, though our Lord warns us against uncharitably arguing back from the fact of suffering to previous sin, in special instances, and in the case of others. See e.g. Luke 13:1-5; John 9:1-3, and cp. the whole argument of the book of Job. In the case of child-bearing, it is not unreasonable to suppose that the pain and danger connected with it have been increased by the accumulated wrongdoing of mankind. Among the lower animals the process of birth is much easier.

17. The judgment on the man. Work had already been appointed as the duty of men (Genesis 2:15). But it was not laborious. The change from innocence to sin is marked by the change of order from the keeping of the garden to the tilling of the ground (Genesis 3:23). Henceforth work is to be done under adverse conditions. The connexion between the sin of man and the productiveness of the earth is not so easily traced, but the conditions of labour are undoubtedly made harder by the evils and inequalities of human society due to man's sin and selfishness. 

19. Till thou return unto the ground] The story does not assume that man was created physically immortal. But the inevitable certainty of death is now seen to increase the sadness of his earthly lot. It is sin which gives death its sting (1 Corinthians 15:56); and though the Redemption of Christ has not abolished physical death, yet it gives victory over death, by removing the guilt and fear that make it so appalling and hopeless: cp. Hebrews 2:14, Hebrews 2:15. 

20. Eve] Heb. Havvah, 'life.'

21. God does not cease to care for man, even though he has rebelled against Him: cp. Matthew 5:45.

22-24. Now that man has used his power of free-will to disobey God and become alienated from Him, a perpetuation of his sinful life would have been a curse rather than a blessing. Physical immortality which, according to the writer, he might have gained by eating of the tree of life, is therefore denied to him. But the blessing forfeited 'by one man's offence' is restored 'by the obedience of one' (Romans 5:12-21). In Christian thought Adam is 'a figure of Him that was to come.' Adam and Christ are the originators of two different streams of humanity; and as those descended from Adam by physical generation inherit the consequences of his disobedience, in virtue of an undoubted law or principle of heredity, or of the solidarity of the human race, so those regenerated in spirit through Christ enjoy the fruit of His perfect obedience, and have a right to the tree of life. 'As in Adam all die, even so in Christ shall all be made alive.'

24. Cherubims] RV 'the Cherubim' (plur. of 'Cherub'). These mystic beings are mentioned as attendants of God in various passages of the OT. (Psalms 18:10; Ezekiel 1, 10). Here they appear as the guardians of God's abode: cp.

Ezekiel 28:13-17, also on Exodus 25:18; Exodus 32:4. When the Psalmist says that 'Jehovah rode upon a cherub and did fly,' he is obviously describing a thunderstorm with its swift storm-clouds; and when he goes on to speak of the 'brightness before Him,' he suggests a connexion between the flaming sword of this v. and the lightningflash.

To keep the way of the tree of life] Man, it would appear, had not yet eaten of the tree of life, not having felt the need of it. But now, when his knowledge of evil has brought him the fear of death, and he has realised the value of this tree, he is prevented even from approaching it. The tree of life, however, though denied to man on this side the grave, will be found by those who overcome in the conflict with evil, in the midst of the Paradise of God (Revelation 2:7; Revelation 22:2).

04 Chapter 4 
Verses 1-26

Cain and Abel. The Descendants of Cain
The narrative, which forms part of the Primitive document, impressively shows how sin, having once appeared, became hereditary in the human race, and speedily developed into its most revolting form. Its details enable us to see how jealousy, when indulged, leads to hatred and murder, and violates not only the ties of humanity but those of family affection; how the sinner casts off all regard for the truth and for his natural obligations; how progress in sin adds to the misery of man's lot; and 'conscience doth make cowards of us all.' The truths taught are, that God looks on the hearts of His worshippers, seeks to restrain the sinner ere he yields to passion, marks the death of the innocent, and graciously mitigates His punishment when His mercy is sought.

The story is but loosely attached to that of Paradise. It assumes that there is already a considerable population in the world, for no explanation is given whence Cain got his wife, or who were the people whose vengeance he feared. It presupposes the institution of sacrifice, of which nothing has been said previously, and of blood revenge. Various solutions of these difficulties have been suggested, but scholars now generally suppose that the story occupied originally a later position among the traditions than that in which we find it.

1. Adam] RV 'the man.' Cain] Heb. Kayin, 'a spear,' in Arabic 'smith' (see Genesis 4:22). Here connected with Kanah, 'gotten,' or 'acquired.' The Hebrews attached a great importance to names, which were mostly regarded as descriptive of some characteristic in the thing or person on whom they were bestowed. In the giving of a name, or in explaining one already given, strict regard was not paid to the actual derivation of the word. It was enough if the name resembled in any way a word which might be taken as applicable to the subject: cp. Abel, Noah (Genesis 5:29), Babel (Genesis 11:9), and the names of Jacob's sons in Genesis 29, 30. From the Lord] RV 'with the help of the Lord.'

2. Abel] perhaps from the Assyrian ahlu, 'a son.' Here it may be connected with Heb. hebel, 'a breath,' a fitting name for one whose life was so brief: see on Genesis 4:1. 

3. On the nature and origin of sacrifice see Intro. to Leviticus.

4. And the Lord had respect, etc.] The characters of the brothers rather than their offerings are kept chiefly in view. Many, passages show that the decisive reason why a worshipper is accepted or rejected lies in the disposition with which he draws nigh (cp. 1 Samuel 15:22; Isaiah 1:11-17; Psalms 50:8-15; Hebrews 11:4). The manner in which God's approval was declared is not mentioned, but see Judges 6:21; 1 Kings 18:38; 2 Chronicles 7:1. Possibly the contrast between his toilsome life in tilling the soil and the easier existence of Abel, makes Cain envious.

7. We may paraphrase thus, 'If thou doest well, is there not lifting up of the countenance, banishment of depression and gloom? And if thou doest not well, Sin is at the door, crouching in readiness to spring on thee and make thee a prey, but thou must resist its promptings' (RM 'Unto thee shall be its desire, but thou shouldest rule over it'). What is suggested is that, if a sullen and jealous disposition is harboured, it will only require opportunity to tempt to malice and cruelty.

8. And Cain told (RV) Abel] Heb. 'said unto' LXX and other versions insert here 'Let us go into the open country,' showing Cain's intention to murder. In his case the harboured jealousy tempted him not merely to take an opportunity of using violence, but to make one. 

9. Cain sounds a much lower depth of depravity than his parents. Besides the guilt of murder, there is the impudent denial that he has harmed Abel, and the repudiation of responsibility for his safety.

10. Crieth unto Me] The thought of great evils crying to God is frequently met with in Scripture: cp. Genesis 18:20; Genesis 19:13. The ground, which has been unwillingly obliged to drink the blood of Abel, is represented as refusing to tolerate his murderer, or to make him an adequate return for his toil: cp. Job 16:18; Job 31:38-40. In Hebrews 12:24 the blood of Jesus, which appealed for men's pardon, is contrasted with that of Abel, which demanded retribution.

11. The earth] RV 'the ground.' Cain is banished from the ground which he had formerly tilled and had now polluted, to the wide world (Genesis 4:12), a sterner punishment than that of Adam and Eve. 

14. From Thy face shall I be hid] Cain supposes that God's presence and protection are limited to his old home. Vagabond] RV 'wanderer.' Whosoever findeth me] See prefatory remarks.

15. Sevenfold] Vengeance should be taken upon seven of the murderer's family: cp. 2 Samuel 21:8. Set a mark upon Cain] RV 'appointed a sign for Cain.' Perhaps it was some token to assure him of safety, like the rainbow at the Flood. Others take it that Cain was marked in some way to show that he was under God's protection. 

16. Went out from the presence of the Lord] from the land he had before inhabited. See on Genesis 4:14. Nod] The word, which means 'wandering,' is by some regarded as merely a figurative exprèssion for a nomadic life, but Cain appears to have built a city there (Genesis 4:17).

17-24. The descendants of Cain. In these vv. is traced the origin of the different forms of civilisation and culture. Their religious value lies in the fact that the inventions are attributed to men, whereas in heathen mythologies they were thought to be due to various deities.

It will be observed that great similarity exists between the names of the descendants of Adam in this chapter and those given in Genesis 5. The two accounts come from different documents, and although the names differ somewhat in form and order, it is now generally supposed that they are merely two versions of the same traditional list of the Patriarchs before the Flood. The most important difference is that, whereas in Genesis 5 Seth and Enos are given as the son and grandson of Adam, and Cainan (whom we may identify with Cain) appears as the great-grandson, in the present chapter Seth and Enos are put in a supplementary list (Genesis 4:25-26) and Cain appears as Adam's son. If the list in Genesis 5 is correct and the Cain of this chapter be identified with Cainan there, it is evident that there must have then existed a considerable population of his tribe. And this is indeed presupposed in Genesis 4:14 where Cain expresses his dread of Abel's avengers, and in Genesis 4:17 where he is said to have built a city.

17. Builded a city] The 'city' of course would be a collection of huts surrounded by a defensive palisade. 

19. The first mention of polygamy in the Bible. The custom of having more than one wife does not seem to have been uncommon among the Hebrews, and we find legislation on the subject in Deuteronomy 21:15-17 but the divine intention was that a man should have but one wife: cp. Deuteronomy 2:24; Matthew 19:5.

20. The father] i.e. 'Originator'; the first to lead a pastoral life. 

21. Organ] RV 'pipe.'

22. Tubal-cain] i.e. 'Tubal the smith': see on Genesis 4:1. An instructer of every artificer in] RV 'the forger of every cutting instrument of.' Brass] rather, 'copper' (RM), or bronze.

23. I have slain, etc.] RM 'I will slay a man for wounding me, and a young man for bruising me' On this rendering it would seem that Lamech, rejoicing, perhaps, in his son's invention of weapons, boasts that he would be able to amply repay any one who injured him. The words of Lamech are metrical and are the first instance of poetry in the Bible. Hebrew poetry does not depend on rhythm as with us, but in parallelism of ideas in each couplet, as may be traced in this instance; see Intro. to Psalms. 

24. See Genesis 4:15 and note. 25, 26. A supplementary note mentioning the birth of Seth and Enos: see on Genesis 4:17. Seth] 'appointed'or 'substituted.' Enos] 'man.'

26. Then began men to call upon the name of the Lord] The Primitive or Jehovistic document uses Jehovah as the name of the God of Israel from the first; but the Priestly document speaks of the name being first revealed to Moses. See Exodus 3:14; Exodus 6:2. What is here suggested is, either that Enos worshipped God as Jehovah (reading 'he began to call'), or that in his day men began to worship Jehovah by public invocation and sacrifice.

05 Chapter 5 

Verses 1-32

The Descendants of Adam to Noah
The purpose of the historian in giving the names and ages of the antediluvian Patriarchs was, no doubt, to show the glorious ancestry of the chosen race, and to account for the period between the Creation and the Flood. This, according to the Hebrews, was 1656 years. (See on Genesis 10:32.) Various attempts have been made to explain the great ages attributed to these Patriarchs, but they are purely conjectural, and the view now generally held is that the Hebrews, like all other ancient nations, had a tradition that the forefathers of the race were vastly longer lived than their descendants. The golden age of the Hebrew lay in the past; and he attributed in preeminent degree to his ancestors in these far-off days the blessing he valued most of all—length of days upon the earth.

The similarity of the lists of names in Genesis 4, 5 has been discussed in a note on Genesis 4:17. Genesis 5 continues the narrative of the Priestly document which we met with in Genesis 1:1 to Genesis 2:4 a, as appears from (a) the recurrence of Genesis 1:27-28 in Genesis 5:1-2, (b) the phrase 'the generations of' characteristic of P (see on Genesis 2:4), (c) the divine name God, and (d) the formal statistical style of the chapter.

1. The generations of Adam] i.e. the genealogy of Adam's descendants, cp. Genesis 2:4 and note. 

2. Called their name Adam] This shows that the word 'Adam' was originally applied to the race, and was not a proper name. In the previous v. it is so used for the first time in the Priestly narrative.

3. His own likeness] as he himself was created in the likeness of God.

21-24. Enoch] the one figure which breaks the formality of this chapter His conduct is mentioned in a way which implies that the majority of men lived differently. In all his actions he recognised the duty which he owed to God; from none of his thoughts was God absent; he lived in communion with Him. The meaning of the expression He was not; for God took him, is, no doubt, correctly given by the writer of Hebrews 11, as that Enoch never died, but was translated to heaven, like Elijah, as a reward for the holiness of his life. In Jewish tradition Enoch's walking with God was taken to mean initiation into the mysteries of the universe, and the secrets of the past and future. A whole circle of apocalyptic literature was ascribed to him in the post-exilic days, which is embodied in the so-called book of Enoch. This book is quoted in Judges 1:14 as the work of 'Enoch the seventh from Adam.' 

23. The days of Enoch] It is noteworthy that the life of Enoch is the shortest mentioned in this c.

29. Noah] here connected with nahem, 'to comfort.' The name is really derived from nuah, 'to rest.' The comfort may refer to the invention of wine, which is attributed to Noah in Genesis 9:20-27, a passage perhaps from the same source as the present one.

06 Chapter 6 

Verses 1-4

The Sons of God and the Daughters of Men
1-4. This fragment seems to have been placed here as an instance of the wickedness which necessitated the Flood. Stories of unions between deities and the women of earth, which resulted in gigantic and corrupt races, were common to many nations of antiquity; and it is now generally held that we have here traces of a similar tradition among the Hebrews, which had survived to the writer's day. But though the passage retains signs of these primitive ideas, it is free from the polytheistic and impure features which are found in the pages of heathen mythology. Probably such passages as 2 Peter 2:4; Judges 1:6., which speak of the fall of the angels, are based on these verses.

2. The sons of God] This expression occurs in other passages, e.g. Job 1:6; Job 38:7; Daniel 3:25 RV, where it is evident that the angels are meant, and this seems the only possible explanation here. It used to be supposed that the 'sons of God' meant the Sethites, who became corrupted by marriage with the Cainites. But the phrase is nowhere else used to describe them, and, as Bishop Ryle remarks, 'the popular assumption that Cain's descendants were pre-eminently wicked has no foundation either in Genesis 4 or Genesis 6.' Nor could such unions have produced the race of giants mentioned in Genesis 6:4. The religious idea suggested is that the wickedness that prevailed was too great to be entirely of mere human origin. 

3. The general meaning is that God now sets a limit (an hundred and twenty years) to human life, which up to this time had been indefinitely long. My spirit] refers to the spirit of life with which the fleshly nature of man had been endowed. It will not sustain man for ever (RV) in this world.

4. There were giants] RV 'the Nephilim were.' The Nephilim, a race of giants, famous in popular legend, are represented as being men of renown at the same time as these angels formed unions with the daughters of men. They are alluded to by the spies (Numbers 13:33 RV) as ancestors of the giant races of Canaan: and this is probably what is referred to by the words and also after that.
Verses 5-17

The Flood
This narrative records the judgment of God upon the sinful forefathers of mankind, and His preservation of a righteous family, in whom the divine purposes for men might be carried out. The spiritual teaching of Noah's deliverance has always been recognised by Christians, who see in the ark a symbol of the Church into which they are admitted by baptism, God thereby graciously providing for their deliverance from the wrath and destruction due to sin. The story of the Flood was fittingly used by our Lord and the NT. writers to convey lessons of judgment (Matthew 24:37; Luke 17:26; 2 Peter 3:5-7), righteousness (2 Peter 2:5), repentance (1 Peter 3:20), and faith (Hebrews 11:7).

No section of these early chapters of Genesis has excited more interest than the account of this terrible catastrophe. Traditions of a great primeval deluge, similar to the one here recorded, exist in the annals of many nations besides the Hebrews. Of these the Babylonian Flood story is the most closely allied to the Bible narrative. Josephus and Eusebius both preserve fragments of a history of Chaldea which was written by Berosus, a priest of Babylon 250 b.c., and which he had gathered from the archives of the temple of Bel at Babylon. Among these fragments is a record of the Flood story as it occurred in his country. Two thousand years later, in 1872, Mr. G. Smith of the British Museum discovered fragments of a tablet of baked clay at Nineveh, inscribed in the cuneiform character, and of greater antiquity than the chronicle of Berosus, which strikingly confirm the latter's account of the Flood. As is well known, the Hebrews and Babylonians belonged to the same Semitic stock, and the ancestors of the Hebrew race came from Babylonia. A comparison of the biblical and Babylonian stories shows clearly that they are two versions of the same narrative, although great differences exist in the religious standpoint. See art. 'Genesis and the Babylonian Inscriptions.' The question has been discussed whether the Flood was limited in its extent to the early home of man and the birth-place of the tradition, viz. Central Asia, or whether it was world-wide. Various scientific objections to a universal immersion of the earth have been brought forward, such as its inconsistency with the existing distribution of animals, the impossibility of the different species of animals finding accommodation in the ark, the want of sufficient moisture in our world, either in the form of vapour or in that of water, to cover the highest mountains, and the disturbance to the solar system which would have been caused by the sudden creation of the amount required. In considering these objections, we must remember that the impression of a general divine judgment would be quite adequately produced by the submergence of the comparatively small district inhabited at the time by man; also, that the preservation of the record could only be due to the survivors, whose ideas of the extent of the catastrophe were drawn from their personal experiences, and the limited geographical knowledge of the time. In this way the statements of Genesis 6:17 and Genesis 7:4, Genesis 7:21-23 may be satisfactorily accounted for. 'The language relating to the catastrophe is that of an ancient legend, describing a prehistoric event. It must be judged as such. Allowance must be made, both for the exaggeration of poetical description and for the influence of oral traditions during generations, if not centuries, before the beginnings of Hebrew literature' (Bishop Ryle). We need not hesitate, therefore, to accept the opinion now generally held that the Flood was only local in its extent.

The scene of the Flood is indicated by the traditions. Both mention the mountainous range on the borders of Armenia, Mesopotamia and Kurdistan as the region where the ark rested. The Babylonian account also places the building of the 'ship' at Shurippak, a city on the Euphrates. This district was the original home of both Hebrews and Babylonians; and it is reasonable to conclude that the two accounts preserve the tradition of a calamitous occurrence in the early annals of their race, which left a lasting impression upon the two peoples, and which they both regarded as a divine visitation.

A word must be added regarding the natural phenomena which occasioned the catastrophe. The chief cause may have been, in addition to excessive rains, an earthquake which drove the waters of the Persian Gulf over the lowlying plains of Babylonia, turning them into an inland sea. Something of this kind is suggested in Genesis 7:11. The same agency may have driven the ark towards the mountains. Such upheavals of ocean beds, or subsidences of the earth, resulting in a disastrous inrush of the ocean, have occurred in modern times. In 1819, in a district known as the Runn of Cutch in India, 2,000 sq. m. of land were turned into an inland sea, owing to sudden depression of land followed by an earthquake.

The whole story emphasises the righteousness of God, who is 'of purer eyes than to behold iniquity,' His stern punishment of sin, and His abundant mercy towards them that fear Him.

The narrative of the Flood affords an illustration of the composite character of Genesis. Many difficulties in the story are removed if we assume that the narrator made use of two distinct traditions. To the Priestly document may be assigned Genesis 6:9-22; Genesis 7:6, Genesis 7:11, Genesis 7:13-16, Genesis 7:18-21, Genesis 7:24; Genesis 8:12, Genesis 8:3, Genesis 8:13, Genesis 8:14-19; Genesis 9:1-17. This furnishes the groundwork of the story; the vv. assigned to the Primitive document are Genesis 7:1-5, Genesis 7:7-10, Genesis 7:12, Genesis 7:16-17, Genesis 7:22-23; Genesis 8:2, Genesis 8:3, Genesis 8:6-12, Genesis 8:13, Genesis 8:20-22. In Genesis 7:7-10 the Primitive account has, been modified by the introduction of some expressions from the Priestly narrative. The following are the chief points in which the two versions of the Flood story differ from each other. According to the Priestly narrative only one pair of every kind of creature is preserved in the ark; the cause of the deluge is the opening of the fountains of the great deep as well as of the windows of heaven; the waters prevail for an hundred and fifty days; it is five months after the beginning of the Flood when the ark rests on the mountains of Ararat; more than two months still pass before the mountain tops are visible; other two months elapse before the waters disappear; and almost two months more before the ground is perfectly dry; God's promise is, that He will not again destroy the earth with a Flood. According to the Primitive document, seven pairs of all clean beasts and fowls, and one pair of all unclean animals, are taken into the ark; the Flood is caused simply by a prolonged rain which lasts for forty days and nights; forty days after the rain ceases, Noah sends forth a raven and a dove; seven days later, the dove is sent out a second time, and again after other seven days; the ground is then dry; God promises to curse the ground no more, and to maintain the fixed order of all natural seasons. God's covenant with Noah is peculiar to the former, and Noah's sacrifice to the latter account.

6. It repented the Lord] The writer, as in Genesis 3, interprets God's acts from man's point of view, and explains them on the analogy of human motives. See on Genesis 11:5. 

9. Perfect] i.e. 'upright,' a man of integrity. 

13. With the earth] rather, 'from the earth.' 

14-16. The Hebrew word for ark means a 'vessel,' that which contains anything. It was shaped like a chest, with a flat bottom and a roof. If the cubit measured 18 in., the ark was 450 ft. long, 75 ft. broad, and 45 ft. in depth; and therefore smaller than many modern steamships. It had three decks, and was divided into compartments. It was built of gopher wood, which was probably the cypress; and was coated with pitch. The window of Genesis 6:16 (RV 'light,' RM 'roof') was probably an open space for light and air left all round the ark, just under the roof, which was supported at intervals by posts. 

16. In a cubit, etc.] RV 'to a cubit shalt thou finish it upward,' i.e. a space of 18 in. was to be left.

18. My covenant] see on Genesis 9:9.

19. Every living thing of all flesh] This comprehensive command is limited in the Primitive narrative (Genesis 7:2) to clean animals (such as sheep, oxen, and goats), and to beasts that are not clean (which by analogy means domestic animals, such as camels, asses, horses, etc.), and fowls. The inclusion of all living animals in the ark is the explanation which the tradition had to give, to account for a fact, otherwise inexplicable on its theory of a universal flood; namely, the presence in the world of so many different species of animals after such a destructive event.

07 Chapter 7 

Verses 1-24

The Flood (continued)
2. By sevens] RV 'seven and seven,' or seven pairs. The clean animals might be used for food, and would also be required for sacrifice. Observe that in Genesis 6:19 this distinction between clean and unclean is not noticed, and that there also the animals are chosen in single pairs, 'two of every sort.' Lists of 'clean' and 'unclean' animals are given in Leviticus 11.

11. The second month] The year is here supposed to begin in autumn (cp. Exodus 34:22), so that the second month would be Marchesvan (middle of Oct. to middle of Nov.). That was about the beginning of the rainy season in Palestine. The great deep] See on the ancient Semitio conception of the world, Genesis 1:6. Evidently some vast inrush of water is intended, beyond heavy rains. 

16. Sit-napisti says, 'I entered into the midst of the ship and shut my door.' In our narrative Providence is nearer at hand, The Lord shut him in. 
20. Fifteen cubits upward] The waters are supposed to be 15 cubits higher than the loftiest mountains. The ark is conceived as immersed up to 15 cubits; so that whenever the waters decreased, the ark grounded on a mountain-top (Genesis 8:4).

08 Chapter 8 

Verses 1-22

The Flood (continued)
4. The mountains of Ararat] Ararat is the Assyrian 'Urardhu,' the country round Lake Van, in what is now called Armenia; but the word also signifies 'highlands,' and perhaps it is a general expression for the hilly country which lay to the N. of Assyria. Mt. Masis, now called Mt. Ararat (a peak 17,000 ft. high), is not meant here. 

11. The olive leaf indicated that the tree was above water, and as the olive does not grow at a great elevation, the inference was that the waters had greatly abated.

21. The Lord smelled a sweet savour] A common expression for the favourable acceptance of an offering, cp. Leviticus 1:9, Leviticus 1:13, Leviticus 1:17.

I will not again curse, etc.] An acknowledgment of man's innate propensity to evil. If wicked thoughts, desires, and actions were always to be followed by the judgments they merit, disaster would never be far off (Isaiah 1:5).

22. Practically there are but two seasons in the land where this was written: one may be called Seed-time, Cold, Winter (middle of Sept. to middle of March); the other, Harvest, Heat, Summer (the rest of the year).

09 Chapter 9 

Verses 1-29

The Divine Blessing and Covenant. Noah and the Vine. The Curse of Canaan
1-7. The primeval benediction of man (Genesis 1:28) is now repeated and enlarged. Animal food is allowed (cp. Genesis 1:29), but blood is forbidden. The blood makes the life manifest, as it were, to our senses, and the life belongs to God, and must, therefore, be offered to Him.

5, 6. The ground of the sacredness of human life here is the existence of the divine image in man. It is not conceived as being wholly destroyed by sin.

9. My covenant] This word occurs some two hundred times in the OT., and the idea lies at the root of the whole conception of law among the Jews. Covenants, as made between men, form the beginnings of civilised government: cp. Genesis 26:26; Genesis 31:44, etc. The word is also used of the relation of God to man; of His justice, His unchangeable nature, and His protecting power, on the one side, and the corresponding duties devolving upon man, especially as embodied in the law of Moses, on the other. A series of covenants (with Abraham and his successors, with Israel in the wilderness, with David) runs through OT history. The particular idea in the covenant with Noah is that of the uniform working of God in Nature (cp. Genesis 8:22), and of His loving care for His creation. On these two ideas are based all physical science, which could not exist if there were no laws of nature, and all religion, which otherwise would become mere superstitious dread of unseen powers. Jeremiah (Jeremiah 31:31-34) speaks of a new covenant which is to take the place of the covenant of the exodus. The New Testament claims that this new covenant has been introduced by Christ (Luke 22:20; 1 Corinthians 11:25; 2 Corinthians 3:6; Hebrews 8). Hence the two divisions of the Scriptures are properly not 'Testaments' but 'Covenants.' 

13-17. We are not to understand that the bow was now first created. From the beginning a rainbow would be formed, whenever the sunshine and the rain met together. But it was now designated to be the token of God's gracious promise, and its use for this purpose is in harmony with the feelings which it naturally excites. The rain-storm is on us, but the sun is in the skies: the dark background brings out the glorious arc of colour. Man need not yield wholly to depression, for he knows that the clouds will pass. Hindoo mythology calls the rainbow Indra's war-bow, laid aside by him after he had vanquished the demons. Scandinavian legend speaks of it as a bridge built by the gods to join heaven and earth. It is also alluded to in the Babylonian narrative of the Flood.

18-27. Noah and the Vine. The curse of Canaan.

The purpose of the passage is (1) to explain by a story the origin of the cultivation of the vine, and (2) to set forth the moral and religious position of Israel among the other nations of the world. On the ground of the mention of Canaan instead of Ham in Genesis 9:25, Genesis 9:27, it has been suggested, with some probability, that in the Primitive document the sons of Noah were originally Shem, Japheth and Canaan, and that the explanations in Genesis 9:18, Genesis 9:22 (Ham the father of Canaan) were introduced to harmonise the story with the Priestly document, which speaks of Shem, Ham and Japheth.

18, 19. These vv. are a link, inserted to connect the incident with the account of the Flood. 

20. Noah is represented as the first cultivator of the vine. 

21. Noah's intoxication was not due to deliberate excess, but was his practical discovery of the properties of wine. The story therefore contains nothing inconsistent with the character already ascribed to him. 

25. Canaan represents the nations of Palestine subdued by Israel. The justification of the conquest lay in the impure character of their worship, which was foreshadowed in the immodest conduct of their ancestor.

26. The Lord God of Shem] RV 'the Lord (Jehovah), the God of Shem.' Shem was the ancestor of Israel, and these words assert Israel's unique position and calling, as the chosen people of the true God. Canaan shall be] RV 'let Canaan be': so in Genesis 9:27.

27. God shall enlarge] RV 'God enlarge Japheth.' Japheth represents the remaining peoples of the world. They have a share in God's favour, even though they do not know Him in His true character as Jehovah. He shall dwell] RV 'let him dwell,' in friendly alliance. We may see in the words a forecast of the days when the descendants of Japheth should come to worship the Lord God of Shem: cp. Isaiah 60:3, Isaiah 60:5.

10 Chapter 10 

Verses 1-32

The Nations descended from Noah
This section gives the origins and situations of the nations of the world, as their relationships were conceived by the early Hebrews. Before passing to the history of the chosen race, the author traces the ties by which the rest of mankind are united with his own people, and shows the position of Israel among the nations. Each nation is regarded as a unity, and is summed up in the person of its supposed ancestor. The nations being treated as individuals, it follows that their mutual relations are put in terms borrowed from family life; Gomer is the 'son' of Japheth, and so on. But this relationship is not to be understood literally. The names are in many cases plainly national (the Jebusite, the Canaanite, etc.). Others are well-known names of countries (Mizraim or Egypt, Asshur, etc.), and nearly all appear elsewhere in OT. in a geographical sense (see especially Ezekiel 27 and Ezekiel 38:1-13). We may therefore consider that the arrangement is determined chiefly by geographical considerations, nations in proximity to each other being regarded as related. Thus the races assigned to Japheth (Genesis 10:2-5) are all in the N., those to Ham in the S. (Genesis 10:6-20), whilst Shem's descendants (Genesis 10:21-31) are in the centre. These come last because it is this line which is followed out in the sequel. The classification of the nations is a rough and approximate one, made in far distant days when the science of ethnology was unknown. The limitations of the Hebrew author's knowledge of the extent of the world are also apparent. The nations mentioned are mainly those which were grouped round the Mediterranean Sea, and are generally known as Caucasian, no reference being made to Negro, Mongolian or Indian races. But it may be truly said that the list upon the whole proves itself to be an excellent historico-geographical monument of an age from which we no longer have other comprehensive sources of information. While the groundwork of the section is from the Priestly document, this has been combined with extracts from the Primitive document (Genesis 10:8-19, Genesis 10:21, Genesis 10:24-30), which do not perfectly harmonise with it. Thus Sheba (Genesis 10:28) and Havilah (Genesis 10:29) are descendants of Shem, while in Genesis 10:7 they are Cushites, descended from Ham. The identification of the following names is uncertain: Abimael, Almodad, Anamim, Casluhim, Diklah, Gether, Hadoram, Hui, Jerah, Lud, Ludim, Mash, Obal, Resen, Sabtechah, Salah. The notes on the names follow the groupings of the text.

2-5. The sons of Japheth. These are nations mostly N. or W. of Palestine.

Gomer] the Cimmerians, near the Crimea. Ashkenaz] perhaps, Phrygia. Riphath] perhaps Paphlagonia on S. borders of the Black Sea. Togarmah] Armenia. Magog] supposed to be Scythians, cp. Ezekiel 38:2, where they are associated with Gomer. Madai] the Medes. Javan] Ionian Greece. Elishah] some coast or island in the Greek seas (Ezekiel 27:7): Crete, Cyprus, and Greece (Hellas) have been suggested. Tarshish] Though often mentioned in OT., the identity is quite uncertain. Suggestions are either Tarsus in Cilicia, Tartessus in S. Spain, or the Etruscans of Italy. Kittim] Citium, the modern Larnaca in Cyprus. Dodanim] (in 1 Chronicles 1:7; Rodanim) Rhodes. Tubal] the Tibareni; Meshech] the Moschi, both SE. of the Black Sea. Tiras] uncertain. Perhaps the Turusha, a seafaring people mentioned in Egyptian inscriptions, or the Tyrseni, a people dwelling on the shores of the Ægean Sea.

5. It is likely that this v. in its complete form ran: 'Of these were the coasts and islands of the peoples divided. These are the sons of Japheth, in their lands, each according to his language, after their families, in their peoples.' Cp. Genesis 10:20, Genesis 10:31.

6, 7, 13-19 The sons of Ham.

6. Ham] a name for Egypt. The 'sons of Ham' means the nations connected with Egypt geographically or politically. They were all S. of Palestine. Cush] Ethiopia or Nubia, S. of Egypt. Phut] probably the 'Punt' of Egyptian inscriptions, on the E. African coast.

7. Seba.. Havilah.. Sabtah.. Raamah.. Sheba.. Dedan..] all countries bordering on the African or Arabian coasts of the Red Sea.

8-12. This paragraph interrupts the connexion. Before and after it are simple genealogies. The Cush of Genesis 10:8 is thought to be distinct from the African Cush of Genesis 10:7, and to stand for the Kashshu or Cossæi, who were the dominating power in Babylonia between the 16th and 13th centuries b.c.

8. Begat] was the progenitor of.

Nimrod] the one personal figure of the chapter. Here his name is proverbial as that of a mighty hunter (Genesis 10:9). He founds both Babylonian and Assyrian civilisation (Genesis 10:10-12). There is no trace of Nimrod as an historical character on the monuments, and it has been suggested that the name (as if from marad, 'to rebel') was a deliberate mutilation and corruption of that of Merodach, the god of Babylon, made by one who wished to deny his divine character. If this was the case, the heathen deity who caught Tiamat in his net has been transformed in the Bible story into a mere human huntsman, a creature of the true God (cp. before Jehovah, Genesis 10:9), and the ancient cities that boasted of their divine origin are traced to a human founder. 

10. Babel] Babylon. Erech] Warka, on the left bank of the Euphrates. Accad] the ancient name of N. Babylonia; also a city, the capital of Sargon I, the earliest historical ruler of all Babylonia. Calneh] probably the same as Nippur, the modern Niffier, recently excavated by the Pennsylvanian expedition. Shinar] an ancient name for S. Babylonia.

11. Out of that land went forth Asshur] RV 'out of that land he (Nimrod) went forth into Assyria.' This v. correctly indicates that Assyria owed its civilisation to Babylonia: it was also politically dependent until the 10th cent. b.c. Nineveh] the modern Kouyunjik on the Tigris, the ancient capital of Assyria. Its ruins have been excavated in recent years, and numbers of tablets, inscriptions, and carvings collected from its palaces. The city Rehoboth] RV 'Rehoboth-ir' ('broad spaces of the city'): probably a suburb of Nineveh. Calah] the modern Nimrûd, 20 m. S. from Kouyunjik. Resen] not known.

The same is the (RV) great city] i.e. Nineveh and the other three together formed the 'great city.' 

13, 14. The descendants of Mizraim.

Mizraim] the Hebrew name for Egypt. The plural form is supposed to indicate Upper and Lower Egypt. Lehabim] Libya, W. of Egypt. Naphtuhim] perhaps N. of Lower Egypt. Pathrusim] S. or Upper Egypt. The clause 'Whence went forth the Philistines' (RV) should be placed after Caphtorim, or people of Crete, with whom the Philistines are elsewhere said to be connected (Jeremiah 47:4; Amos 9:7). They settled on the SW. coast of Canaan, and gave the name Palestine to the country.

15-19. Canaan] Phœnicia and Palestine. The Canaanites were a Semitic race, speaking a language near akin to Hebrew. They are here assigned to Ham, perhaps contemptuously, or possibly because Palestine was a province of Egypt previous to the exodus. Sidon] the Phœnician seaport. Heth] The Hittites are now well known from Egyptian and Assyrian inscriptions to have been a powerful nation to the N. of Palestine, with Carchemish on the Euphrates and Kadesh on the Orontes as their chief cities. An offshoot of the nation is found at Hebron: cp. Genesis 23:3; Genesis 25:10. The Jebusite] the tribe in and around Jerusalem: cp. Joshua 15:8, Joshua 15:63; 2 Samuel 5:6-9. The Amorite] one of the most powerful Palestinian tribes. In Assyrian and Egyptian inscriptions they are called the Amurru, and “Amorite” seems to have been a general term for the old inhabitants of Canaan: see on 2 Samuel 12:5. According to Numbers 13:29 they dwelt chiefly in the mountainous districts. Sihon and Og were Amorite kings. The Girgashite] perhaps connected with Gergesa, near the Sea of Galilee. The Hivite] a petty tribe of Central Palestine. The Arkite] the tribe connected with the Phœnician city of Arka, 12 m. N. of Tripolis. The Sinite] probably connected with a city called Sin, near Lebanon. The Arvadite] Arvad was a city built on an island off the Phœnician coast (now Ruwad). The Zemarite] Sinsyra, S. of Arvad. The Hamathite] Hamath was a city on the Orontes. The 'entering in of Hamath 'was the northern limit of Palestine. Most of these tribes were afterwards driven out by the conquering Israelites. 

19. The border of the Canaanite] from Zidon in the north, to Gaza, a Philistine city in the direction of Gerar. The other cities mentioned in Numbers 13:19 were probably, but not certainly, at the S. end of the Dead Sea.

21-31. The sons of Shem. The nations connected racially or geographically with the Hebrews.

Shem also, the father of all the children of Eber] Attention is thus called to Shem as the ancestor of the Hebrews ('children of Eber'). The Amarna tablets speak of a tribe called the Habiri invading Canaan in the days of Joshua, and many scholars identify them with the Hebrews. The brother of Japheth the elder] RV 'the elder brother of Japheth.' This is mentioned to show that though Shem is put last, he was not the youngest.

22. Elam] NE. of Babylonia. Its capital was Susa. Asshur] Assyria. Arphaxad] RV 'Arpachshad': uncertain. Some connect it with the Kasdim or Chaldeans who lived on the Persian Gulf and became rulers of Babylonia. Lud], uncertain, possibly Lydia in Asia Minor. Aram] Syria, NE. of Palestine. Damascus was a Syrian kingdom. The Jews in later times spoke Aramaic.

23. Uz] probably near Edom, see Job 1:1.

25. Peleg] 'divided.' In his days was the earth divided] alluding perhaps to the dispersion of man described in Genesis 11.

26-30. The sons of Joktan represent various Arabian tribes.

Hazarmaveth] Hadramaut in S. Arabia. Uzal] the capital of Yemen. Sheba and Havilah] See prefatory remark and on Genesis 10:7. Ophir] a famous region, the locality of which is still in dispute. Some place it in E. Africa in Mashonaland, where remarkable remains of ancient mining works have been found, some in India, and some in S. Arabia. Mesha] NE. Arabia. Sephar] SW. Arabia. Unto Sephar, etc.] RM 'toward Sephar, the hill country of the East.'

11 Chapter 11 

Verses 1-32

The Tower of Babel. The Descendants of Shem to Abraham
We have here the ancient Hebrew explanation of the diversity of human language, and of the wide dispersion of the human race. Babylon is represented as the original centre of human civilisation after the Flood. The splendid buildings of Babylonia were among the most remarkable achievements of human power and pride. But they were repugnant to the Jews as being associated with idolatry, and their erection is here regarded as rebellion against Jehovah, who confounds the language of the builders, and brings about their dispersion. 'The story emphasises the supremacy of the One God over all the inhabitants of the world, and ascribes to His wisdom that distribution into languages and nations which secured the dissemination of mankind.. and provided for the dispersion of civilising influences into different quarters of the globe. Above' all, it teaches that rebellion against God is the original source of discord. The gift of Pentecost, as the Fathers saw, is the converse of the story of the Tower of Babel. The true unity of the race, made known in Christ (cp. Colossians 3:11) is confirmed by the utterance of the Spirit which is heard by all alike. The believer “journeys” not away from God's presence, but draws nigh to Him by faith' (Bishop Ryle). The narrative is from the Primitive source.

1. It used to be conjectured that Hebrew was the primitive language of mankind, but it is now known that that language is only one branch, and that not the oldest, of the Semitic group of languages including Assyrian, Aramaic, Phœnician and Arabic. 

2. From the east] RM 'in the east.' The writer is in Palestine. Shinar] S. Babylonia.

3. Brick.. slime (RM 'bitumen')] These were the regular materials of ancient BabyIonian architecture, as the remains of the oldest cities still show. There was no stone available in these alluvial plains.

4. A city and a tower] The principal building in every ancient city was its temple, and the chief feature of a Babylonian temple was its ziggurat or stage-tower. The remains of these towers are the most prominent of the mounds which mark the sites of ruined cities. The pile of vitrified brick near Babylon, known as Birs Nimrûd, is the best known example of such a ziggurat, and early travellers supposed it to be the biblical Tower of Babel. The most famous temple-tower, however, and the one which probably gave rise to the tradition here, was that of E-Sagila, the temple of Bel in Babylon, built of brick in seven stages, the topmost of which formed a shrine for the god. It was of extreme antiquity, and was restored and beautified by Nebuchadnezzar.

Whose top may reach unto heaven] cp. Deuteronomy 1:28. The expression 'Whose top is in the heavens' has been found on inscriptions concerning these storied towers, but it seems as if the writer regarded the enterprise as an impious attempt to scale heaven. Let us make us a name, etc.] The tower was meant to procure renown for its builders, and to serve as a centre and bond of unity, so that none would think of leaving it. The writer seems to indicate the intention of establishing a universal empire.

5. The Lord came down, etc.] The words are meant to teach that God is concerned in men's doings. But 'it is not to be thought from such modes of expression that human characteristics are intended to be ascribed to the Creator. In any age it is necessary to describe the unknown by the help of the known; and as the mysterious personality of God must ever be incomprehensible to men, there is no means in which we can represent His relations to us, except by using words borrowed from our own faculties, emotions, and modes of action '(Geikie). 6, 7. God is here represented as dreading lest men make themselves so powerful as to become His opponents. The v. is a good example of the anthropomorphism characteristic of the Primitive document.

7. Us] God is conceived as taking counsel with the angels His attendants: cp. Genesis 3:22.

9. Babel] as if from balal, 'to confound.' The true etymology, however, is Bab-ilu, 'gate of God.' See on Genesis 4:1.

10-32. The descendants of Shem to Abraham.

The formal list here is the continuation of that in Genesis 5, and both belong to the Priestly document. The early period of the world's history from the Creation to Abraham is thus represented in the form of a genealogical table. The figures given here cannot be regarded as literally historical. Only 300 years are reckoned to have elapsed between the Flood and the birth of Abraham (say 2200 b.c.), whereas the beginnings of BabyIonian civilisation can be traced back to 5000 b.c. As in Genesis 5, the number of generations is ten, a number which is common in the lists of other ancient nations. It may have been suggested by the ten fingers, as indicating completeness. We may therefore regard the present list as a conventional arrangement for bridging over the interval between the Flood and the beginnings of the Hebrew race, based on ancient tradition. It will be observed that the ages assigned to the Patriarchs enumerated in this chapter are much lower than those in Genesis 5. There is a continuous reduction from the 600 years of Shem to the 138 of Nahor. The names of the generations from Shem to Eber have already been given in Genesis 10:22-25, and the latter's Arabian descendants in the line of Joktan were there traced. Now (Genesis 11:18-26) his successors in another line are followed, until the point of supreme interest is reached in the Birth of Abraham.

14. Eber] the ancestor of the Hebrews. See on Genesis 14:13. 

26. For the meaning of Abram and Sarai (Genesis 11:29) see on Genesis 17. 

27. Haran] son of Terah. The Jewish Book of Jubilees declares that he was burnt to death, whilst attempting to save some of the images of the gods, when Abraham burnt the house in which they were.

31. Ur of the Chaldees] or 'Ur Kasdim.' The Chaldeans lived in S. Babylonia. The modern Mugheir, near the Euphrates, 125 m. NW. of the Persian Gulf, marks the site of an ancient city called Uru, which is by many identified with the Ur of this passage. But in the Accadian inscriptions the whole province of Accad or N. Babylonia was called Uri. Haran, the town (see next note), was also in this district, and the difficulty of explaining why Terah made the long journey of 600 m. from Mugheir disappears, if the Ur of Genesis may be identified with Uri. The family of Terah was evidently a pastoral one, and it was natural that they should make a new settlement from time to time.

31. Haran] (the Roman Carrhœ) was a city in Mesopotamia. It was an ancient seat of the worship of the moon god Sin. Caravan roads led from Haran to Syria and Palestine. Terah, who had intended to settle in Canaan, remained at Haran, and died there. Genesis 12 tells us how Abraham received the divine command to leave his home and relatives, and, in reliance on God's promise, to settle in a new country, there to found a race who should preserve the knowledge of the true God, and prove a blessing to all mankind.

32. The days of Terah were two hundred and five years] According to the Samaritan text Terah was 145 years old when he died. As Terah was 70 at the birth of Abram (Genesis 11:26) and the latter left Haran when he was 75, the Samaritan text confirms the statement in Acts 7:4 that Abram waited till after his father's death to leave Haran.

12 Chapter 12 

Verses 1-20

The Call of Abraham. The Removal to Canaan. The Visit to Egypt
1. Had said] RV 'said,' when he was in Haran. In what manner the call came to Abraham, whether through some outward incident which he recognised as the prompting of Providence, or through the suggestions of the Divine Spirit in his inmost soul, we do not know. Anyhow he regarded it as divine and authoritative, and it was too definite tobe misunderstood. Get thee out of.. and from.. and from] The repetition emphasises the complete severance of all connexion with his early home and friends. A land that I will shew thee] The fact that the land was not named increased the demand on Abraham's faith and made his self-surrender the more absolute; cp. Hebrews 11. 

2. Thou shalt be a blessing] RV 'Be thou a blessing,' i.e. the very embodiment of blessing: blessed thyself, and the source of blessing to others.

3. In thee shall all families of the earth be blessed] or, 'bless themselves.' Through Abraham and his descendants men everywhere would come to know God as One and Holy, and to long for 'the Desire of all nations.'

4. Lot went with him] Haran, Lot's father, was dead, Genesis 11:28. 

5. They went forth to go] Haran, the starting-place, was some 300 miles from Canaan. They would go through Syria, halting perhaps at Damascus (see Genesis 15:2), then proceeding southwards through Bashan to the fords of the Jordan S. of the Sea of Galilee, and thence to Shechem in the centre of Palestine. The souls that they had gotten] i.e. their slaves. The land of Canaan] the ancient name of Palestine. At this time much of Syria and Canaan was ruled by the Amorites, who were for centuries the dominant race.

6. Sichern] RV 'Shechem.' The term 'the place of Shechem' intimates that this was an ancient sanctuary, and this is confirmed by Genesis 35:4; Dt; Genesis 11:29; Genesis 27:4; Joshua 8:33; Joshua 24:26. The 'terebinth (or turpentine tree) of the director' (as we may render plain of Moreh) points to the same conclusion. Most likely there was a grove of trees, the rustling of whose leaves was interpreted as an oracle (cp. 2 Samuel 5:24). Oracles of this kind were much resorted to. The Canaanite] see on Joshua 13:7.

7. The Lord appeared unto Abram] see on Genesis 12:1. The faith of Abraham, in leaving Haran in obedience to the divine call, is now rewarded by the definite promise of possession of the land by his descendants. There builded he an altar] thus consecrating the place to God, who had there manifested Himself to him. The building of an altar was the recognised act of worship: cp. Genesis 8:20; Genesis 13:18, etc.

8. Beth-el] 5 m. S. of Shechem; see on Genesis 28:19. Hai] or, Ai, near Bethel.

9. The south] or, 'the Negeb,' the district between Palestine and the wilderness N. of Sinai. It forms a transition from the cultivated land to the desert; and, though not fertile, yields much pasture for flocks; see Joshua 15:21-32.

10-20. Abraham's visit to Egypt. Owing to a famine, to which Palestine is sometimes liable if the winter rains fail, Abraham moves down to Egypt. There, owing to the inundations of the Nile and the system of irrigation practised, crops rarely failed, and neighbouring countries had their wants supplied: cp. Acts 27:6, Acts 27:38. Egypt was already a highly civilised country in Abraham's time. Many of the pyramids were built long before his day.

The patriarch on this occasion appears in a very unfavourable light. Admitting the great dangers which threatened him at the hands of a licentious despot, admitting also that among Easterns duplicity is admired rather than scorned, the readiness he showed to risk his wife's honour in order to secure his own safety, and his lack of trust in God's protection, are inexcusable. But we esteem our Bible all the more for its candour in not hiding the faults of its greatest characters. Of only One can it be said that He was 'without sin.'

13. Thou art my sister] Sarah was Abraham's half-sister (Genesis 20:12). By this prevarication he doubtless thought the danger to himself would be less than if he had confessed that she was his wife.

15. Pharaoh] the official title of the kings of Egypt; cp. Pharaoh-Necho (2 Kings 23:29). It is the Egyptian word Pr'o, 'great house,' which was originally applied to the royal palace and estate, and afterwards to the king: cp. our use of the word 'Court' to designate the king and his household. It is probable that at this time Egypt was governed by Asiatic conquerors known as the Hyksôs, or Shepherd kings: see Intro, to Exodus. 

16. It is usual in the East to give presents to the bride's relatives on such occasions, to make, in fact, payment for the bride; cp. Exodus 22:16; Ruth 4:10. Camels] It is doubtful if these were used by the ancient Egyptians. Perhaps the Semitic conquerors of Egypt may have introduced them from Asia at this period. 

17. Cp. Psalms 105:14, 'He suffered no man to do them wrong; yea, he reproved kings for their sakes.'

Verses 1-34

The History of Abraham
At this point the specific purpose of the writer of the Pentateuch begins to appear more clearly. Speaking generally, that purpose is to trace the development of the kingdom of God in the line of Israelitish history. To this subject the preceding chapters of Genesis have formed an introduction, dealing with universal history, and indicating the place of Israel among the other nations of the world. The narrative now passes from universal history to the beginnings of the chosen people and their subsequent fortunes. The connecting link is furnished in the person of Abraham, and interest is now concentrated on him, and the promises made to him.

Abraham is one of the very greatest figures in the religious history of the human race. Three great religions look back to him as one of their spiritual ancestors, and accept him as a type of perfect faith and true religion, viz. the Jewish, the Mohammedan, and the Christian. The world owes to him its first clear knowledge of the true God, His spiritual and holy nature, and the way in which He is to be served and worshipped. How much of this Abraham may have brought with him from Ur of the Chaldees we do not know. Recent discovery points to a very close connexion between the religions of Babylonia and Israel. That need not surprise us, nor does it impair the truth and value of the biblical narrative. Every religious system, not excepting Christianity itself, is based upon the foundations of the past. What we find in Abraham is a new point of departure. Religious beliefs, opinions, laws, and ideals, which he inherited, are, by a power which we cannot explain but can only define as the inspiration of God, purified and elevated, with the result that religion starts afresh with him on a higher level. The affirmation of the truth of monotheism and the rejection of human sacrifice in the worship of God would, apart from other considerations, make Abraham rank among the foremost religious reformers the world has seen.

In recent times an attempt has been made to date the beginnings of Israel's religion from Moses, and to represent the patriarchs as 'shadows in the mist' of antiquity of whose personal existence and religious views nothing can be said with certainty. In particular the attempt has been made to reduce Abraham, Isaac, and Jacob to later personifications of ancient tribes. The patriarchs, it is said, were not individuals but tribes, and what are represented as personal incidents in their lives are really events, naively and vividly described, in the history of the various tribes to which the nation of Israel owed its descent. In some cases such personification of tribes may be admitted; e.g. Canaan, Japheth, and Shem clearly represent tribes in the blessing of Noah (Genesis 9:25-27; Genesis 10:1-32), cp. also intro. to Genesis 49. The same is true of Ishmael in Genesis 16:12, and of Esau, who is called Edom in Genesis 25:30; Genesis 36:1, Genesis 36:8, Genesis 36:19. But admitting that there may be an element of truth in this theory, and that the biographies of the patriarchs may have been idealised to some extent by the popular feelings and poetical reflection of later times, the view that sees in the story of the patriarchs nothing that is personal and historical is certainly extreme and improbable. Popular imagination may add and modify but it does not entirely create. It requires some historical basis to start from. That basis in the case of Abraham and the other patriarchs is popular oral tradition, and that this preserved a genuine historical kernel cannot be denied. The amount of personal incident, the circumstantiality, the wealth of detail contained in the patriarchal narratives, can only be rightly accounted for on the ground that Abraham, Isaac, and Jacob were real historical personages; leaders of distinct national and religious movements, who made their mark upon the whole course of subsequent history. Some time ago, when an utterly impenetrable veil of obscurity hung over all contemporary profane history, the biblical narrative of the patriarchs could find no corroboration elsewhere. But of late a flood of light has been thrown upon ancient Assyria, illuminating the very period to which Abraham belongs. A background has been provided for the patriarchal age; and our increasing knowledge of Babylonian civilisation and religion goes to substantiate the historical nature of the stories of Abraham and the other patriarchs, and shows that they might well be the products of such a country and such an age. We may go further, and say that later Jewish history seems to require such a historical basis as the patriarchal narratives furnish, as its starting-point and explanation. Abraham, and not Moses, is the father of the Jewish nation, and the founder of its distinctive religion. It was no new and unknown God in whose name Moses spoke to his brethren in Egypt. He was able to appeal to Israel in the name of a God who had already revealed Himself, in the name of 'the God of their fathers, the God of Abraham, the God of Isaac, and the God of Jacob.' See Exodus 3:6; Exodus 4:5, and note on the former passage.

The sections of the history of Abraham (Genesis 12-25) which are attributed to the Priestly source are the following: Genesis 11:27-32; Genesis 12:5; Genesis 13:6, Genesis 13:11-12; Genesis 16:1-3, Genesis 16:15-16; Genesis 17:1-27; Genesis 19:29; Genesis 21:1, Genesis 21:2-5; Genesis 23, Genesis 25:7-17. Those which form part of the Primitive narrative are: Genesis 12:1-4, Genesis 12:6; Genesis 13:5, Genesis 13:11, Genesis 13:12-18; Genesis 14, 15, Genesis 16:4-14; Genesis 18, 19 (except Genesis 19:29), 20, 21 (mostly), 22, 24, Genesis 25:1-6, Genesis 25:18-34. They afford a good example of the characteristic differences in style of the two sources, as explained in the art. 'Origin of the Pentateuch.'

13 Chapter 13 

Verses 1-18

The Return of Abraham from Egypt, and his Separation from Lot
1. Into the south] see on Genesis 12:9.

5, 6. There was not sufficient pasturage and water (especially after the recent famine and drought) for the two encampments with their flocks and herds, which doubtless numbered many thousands.

7. The Perizzite] 'dweller in open villages.' It is thought by some that they were the original inhabitants of the country who had been subdued by Canaanite invaders. The words dwelled then in the land indicate that the writer lived long after the conquest of Canaan. 

8, 9. Abraham's offer was marked by a generosity towards his nephew, and a readiness to leave his own future entirely in God's hands, which called forth at once the divine approval: see Genesis 13:14-17.

10. If they were standing on the 'mountain east of Bethel' (Genesis 12:8; Genesis 13:3), Lot would look eastward over the fertile Ghôr or Jordan valley, whilst in all other directions only the barren limestone hills of Judea would be visible. Garden of the Lord] Eden. As thou comest unto] i.e. in the direction of. Zoar] Zoar was a city near the Dead Sea: see on Genesis 14:3. But the Syriac text reads 'Zoan,' i.e. Tanis, a city in the Nile Delta.

11-13. Lot's choice showed that he cared chiefly for worldly prosperity; the evil reputation of his neighbours did not affect his decision, which proved af atal one: see Genesis 14, 19. The sacred narrative now becomes confined to the history of Abraham and his direct descendants.

12. Land of Canaan] see on Numbers 13:21.

14-17. The promises of Genesis 12 are confirmed to Abraham, only more fully and definitely.

18. Plain] RM 'terebinths'; see on Genesis 12:6. Mamre] an Amorite chief. It is evident from Genesis 14:13 that Abraham now settled down among this community of Amorites, and entered into a confederacy with them.

Hebron] an ancient city 20 m. S. of Jerusalem, earlier called Kirjath-Arba, Genesis 23:2. From its connexion with Abraham it soon came to be regarded as a holy place. Joshua appointed it to be one of the six cities of refuge, and assigned it to the Levites. For 7 years it was the seat of David's kingdom (2 Samuel 5:1-5). It is now called el-Khalil, 'the friend,' after Abraham, 'the friend of God' (Isaiah 41:8). Hard by is the cave of Machpelah where the patriarchs were buried.

14 Chapter 14 

Verses 1-24

The Battle of the Kings, and the Capture and Rescue of Lot
Chedorlaomer, king of Elam, had subdued the Canaanites of the Jordan valley some years before the events narrated in this chapter. The latter had rebelled, and a campaign for their fresh subjugation was undertaken, which included a general punitive expedition from Syria to the Gulf of Akaba.

Within the last few years Assyrian tablets of great antiquity have been found, throwing considerable, if indirect, light on this narrative, and helping to determine its date. The cuneiform inscriptions on them refer to a series of campaigns by the kings of Elam NE. of Chaldea, perhaps about 2150 b.c. Their conquests extended over the vast territories, which became later the Babylonian and Assyrian empires, and included Syria and Canaan. The names Amraphel, Arioch, and (perhaps) Chedorlaomer occur in these inscriptions, and help to give a historical Betting to the present narrative. The Tel el Amarna tablets discovered in Egypt testify to the dominion exercised by these northern nations over Syria and Canaan some centuries later, perhaps whilst Israel was still in Egypt; see on Numbers 13:17.

1. Amraphel] king of Shinar or Babylonia. He eventually expelled the Elamites who had invaded his territory. Amraphel has by many authorities been identified with Hammurabi of the inscriptions. A tablet of laws issued by this monarch was discovered at Susa in 1902, and has been translated: see art. 'Laws of Hammurabi.' Arioch] identified with Eriaku, king of Larsa (Ellasar), on the left bank of the Euphrates in S. Babylonia. He was a contemporary and rival of Amraphel, and of Elamitic family. Chedorlaomer] A name read by Prof. Sayce as Kudurlaghgamal was found on a tablet of Hammurabi in 1896. This reading is, however, questioned. The element Kudur (perhaps 'servant') is found in the names of other Elamite kings, e.g. Kudur-Nahundi, and 'bricks have been found at Mugheir (Ur) due to a king Kudur-Mabug who calls himself Adda-Martu, “ruler of the west country,” viz. Canaan' (D.). Tidal] identification uncertain. Of nations] RV 'Goiim'; perhaps the Heb. word is intended to describe the Guti, a powerful nation N. of Babylonia.

2. The five towns (Pentapolis) mentioned here lay round the Dead Sea. The kings were mere chieftains, tributaries of Chedorlaomer, who now threw off his yoke.

3. The vale of Siddim which is the Salt Sea] The words imply that what had been the fertile vale of Siddim was covered, in the author's time, by the Salt (Dead) Sea. It is a disputed question whether this vale in which were the 'cities of the plain,' was situated at its N. or S. end. 'For the N. end, it is argued that Abraham and Lot looked upon the cities from near Bethel (Genesis 13:10), whence it would be impossible to see the S. end of the Dead Sea; that the name “Circle (or plain) of Jordan” is inapplicable to the S. end; and that the presence of five cities there is impossible. On the other hand, at the S. end of the Dead Sea there lay, through Roman and mediaeval times, a city called Zoara by the Greeks and Zughar by the Arabs, which was identified by all as the Zoar of Lot. Jebel Usdum, at the SE. end, is the uncontested representative of Sodom. The name Kikhar (“circle”) may surely have been extended to the S. of the Dead Sea; just as today, the Ghôr (lower Jordan valley) is continued a few miles to the S. of Jebel Usdum. Jewish and Arab traditions fix on the S. end; and finally the material conditions are more suitable there than on the N end to the description of the region both before and after the catastrophe, for there is still sufficient water and verdure on the E. side of the Ghôr to suggest the Garden of the Lord, while the shallow bay and long marsh at the S. end may, better than the ground at the N. end of the sea, hide the secret of the overwhelmed cities' (G. A. Smith). The Dead Sea, which is about 46 m. long by 9 m. wide, is now nearly divided in two parts towards the S. end by a tongue of land jutting from the E. shore. This tongue probably once joined the opposite shore, and formed the S. limit of the Sea: but it is conjectured that, by the action of an earthquake, a subsidence took place, and, as Prof. Smith hints, what had been the fertile vale of Siddim became a desolate lagoon. The saltness of the water (26 per cent, as compared with the 4 per cent, of the ocean) is due to the presence of a mountain of rock salt (Jebel Usdum) at the S. end of the sea. Fish cannot live in it, not so much owing to its saltness as to the excess of bromide of magnesium; and the extreme buoyancy of its waters is well known. The position of this salt mountain, taken in connexion with Genesis 19:26 and the occurrence of bitumen pits at the S. end (see on Genesis 14:10), supports the theory of the position of the cities just mentioned. The name 'the Dead Sea' occurs nowhere in the Bible, and has not been found earlier than the 2nd cent. a.d.

4. They] i.e. the Canaanite chieftains. They refused to pay tribute.

5f. The Campaign of Chedorlaomer. Passing Hamath in Syria, and Damascus, the invaders first attacked the Rephaim, a race of great stature, who lived in the Bashan district, E. of Jordan. Their chief city was Ashteroth Karnaim, meaning, perhaps, 'Ashtaroth of the two horns.' 'Ashtoreth, the goddess of the Zidonians, and associated commonly with Baal in worship (1 Kings 11:5; 2 Kings 23:13), was the female or productive principle in nature. She is identified with Ishtar (Assyria) and Astarte (Greece and Rome). Sometimes she is regarded as the Moon-goddess (Baal=Sun, cp. Genesis 14:5), sometimes as Yenus, the goddess of love. Her image of wood, cp. Deuteronomy 16:21; 2 Kings 23:15, was called an Asherah (AY “grove”)' ('Camb. Compn. Bible'). Zuzims] or Zamzummims, in the country between the rivers Arnon and Jabbok: cp. Deuteronomy 2:20. Ham] Perhaps Rabbath Ammon to S. of Bashan, or Hameitat, 6 m. S. of the Dead Sea. The Peshitto and the Yulgate render 'among them' for in Ham. Emims] They held what became the land of Moab: cp. Deuteronomy 2:10. Shaveh Kiriathaim] i.e. 'the plain of Karyathaim.' It is mentioned on the Moabite Stone, but the site is disputed: cp. Numbers 32:37. 

6. Proceeding S. the invaders smote the Horites, cave-dwellers in the mountainous district of Seir, afterwards held by the Edomites, descendants of Esau. This district extends from the Dead Sea to the Gulf of Akaba. The wonderful rock city Petra may have been hollowed out by them. Thence they proceeded to Elath, near the wilderness of Paran, the scene of the forty years' wandering, known as Et-Tih: see on Numbers 21:21. Turning to the north-west further victories were gained over the Amalekites at Kadesh Barnea, called also En-Mishpat ('well of judgment'), and over the Amorites at Hazezon-tamar, or Engedi, on the W. side of the Dead Sea. 

8-10. The vale of Siddim was now reached, and was the scene of a fierce battle with the five Canaanite kings. 

10. Slimepits] Wells of inflammable bitumen, a mineral pitch allied to naphtha. Masses of bitumen are still thrown up in the S. portion of the lake. The Canaanite armies seem to have been snared in the slimy substance. The king of Sodom.. fell there] This refers rather to his army, as we find him welcoming Abraham on his return (Genesis 14:17). 

12. Lot with his wealth would be a desirable prisoner.

13. The Hebrew] Abraham may have been so called from his ancestor Eber (Genesis 11:14). As the Heb. ibrî, however, means 'of the country beyond,' the title may have been given to him by the Canaanites because he had come from across the Euphrates. LXX renders, 'Abraham the crosser.' In OT. the word generally occurs in the mouth of foreigners or in connexion with them: cp. Genesis 40:15; Genesis 43:32; 1 Samuel 13, 14, and some scholars consider it probable that the present narrative may come from a Canaanite source. The Jews called themselves 'Israel,' 'Israelites.' Plain of Manure] i.e. Hebron: see on 1 Samuel 13:18.

14. This number of able-bodied men in Abraham's household shows that he was now a chieftain of great importance. He also had allies in the venture: see Genesis 14:24. 

14. Dan] known in Abraham's day as Laish. It was near the sources of the Jordan, some 30 m. N. of the Sea of Galilee. In later days part of the tribe of Dan settled there (Judges 18:27-29).

15. The Elamite army was doubtless much larger than Abraham's following, but the attack from different quarters in the darkness created a panic, similar to that caused by Gideon's men (Judges 7). Hobah] N. of Damascus.

17. The king of Sodom] see on Genesis 14:10. The king's dale] unknown. Perhaps the place where Absalom set up a pillar: see 2 Samuel 18:18. Josephus says it was near Jerusalem.

18. Melchizedek] The word may mean 'Sidik' (a deity) 'is my king,' although in Hebrews 7 the Jewish writer in connexion with his argument explains it as 'King of righteousness.' In Joshua 10:3, five hundred years later, we find another king of Jerusalem whose name has the same termination, viz. Adonizedec, i.e. 'Sidik is my lord.' Melchizedek was king of Salem, the chief town of the Jebusites, known to us as Jerusalem. The Amarna letters (1400 b.c., written in cuneiform characters on clay tablets) which passed between the rulers of Egypt and their officers in Canaan (at that time tributary to Egypt), show that its name was then Uru-Salim, 'the city of peace.' Among these tablets are letters from its king Ebed-tob to the Pharaoh of the time, in one of which he states that his office was not an hereditary one, but that he owed his position to the Egyptian king. Cp. Hebrews 7:3, 'without father or mother.'

Brought forthe bread and wine] to refresh Abraham and his party.

He was the priest of the most high God] This Canaanite chieftain was both king and priest, a combination not uncommon in those days: cp. Jethro (Exodus 18:12). 'He (Melchizedek) is designated priest of El Elyon, the most high God, whom Abraham, as we see from Genesis 14:22, could in a general way acknowledge as his god. This agrees very well with the findings of the history of religions. There is abundant evidence for the name El or Il as the oldest proper name of deity among the Babylonians, Assyrians, Phœnicians, and Sabeans,.. among foreign peoples he was early pushed into the background by younger gods who only expressed particular aspects of his being.. but Melchizedek in his worship still held fast to him as the old sovereign god, the ruler of the universe' (D.). 

20. Abraham, recognising in Melchizedek a priest of the true God, receives his blessing, and gives him as God's representative a tithe (tenth part) of the spoils he has just taken as a thank offering. Other instances of the payment of tithes are Genesis 28:22; Leviticus 27:30; Numbers 31:31.; 2 Samuel 8:11.

21. Give me the persons, and take the goods to thyself] The victor used to keep the whole booty, including prisoners who became his slaves. The king of Sodom proposes that Abraham should restore the captives but keep the spoil. 

22-24. Abraham nobly refuses to keep anything for himself, but claims their share of the spoils for his Amorite allies. Possibly the character of the Sodomites made any transaction with them odious to him.

22. I have lift up mine hand] a form of swearing: cp. Exodus 6:8. The Lord, the most high God] Jehovah El Elyon. Note that Abraham prefixes Jehovah to the title used by Melchizedek, 'as if to claim for Him the exclusive right to supreme divinity.'

23. Shoelatchet] or 'sandal thong': i. e. a thing of the least value.

Note. Melchizedek is referred to again twice in the Bible (Psalms 110:4; Hebrews 5-7), and each time as a type of the priesthood of Christ. 'The Melchizedek type of priesthood is, first, a royal priesthood (king of righteousness); second, a righteous priesthood (king of righteousness); third, a priesthood promotive of peace, or exercised in the country of peace (king of Salem=king of peace); fourth, a personal, not an inherited, dignity (without father, without mother, i.e. so far as the record is concerned); fifth, it is an eternal priesthood (without beginning of days or end of life—so far as the record is concerned) '(HDB. art. 'Hebrews'). See on Hebrews 5, 6, 7.

15 Chapter 15 

Verses 1-21

God Promises an Heir to Abraham and the Land of Canaan for his Descendants. The Promise is Ratified by a Covenant
The passage is from the Primitive source. A somewhat similar account from the Priestly narrative is given in Genesis 17. The repetition shows the importance attached by the compiler of Genesis to these records of the promises as testifying to the divine purposes for the Hebrew people.

1. Vision] probably a trance, with the senses dormant, but the mind awake to spiritual impressions: cp. Numbers 24:3-4, Numbers 24:15, Numbers 24:16. Fear not] It is thought that Abraham was depressed at the thought (1) of his childlessness, and (2) of the powerful enemies he had made through the rescue of Lot. To remove the latter fear God promises Himself to be his shield. Thy exceeding great reward] RM 'thy reward shall be exceeding great.' 

2. What wilt thou give me] of what avail are these promised possessions, with no child to inherit them? The steward, etc.] RV 'he that shall be possessor of my house,' i.e. the heir, would be Eliezer of Damascus, a servant. The Damascenes have always boasted a connexion with Abraham.

4. Abraham is assured that his heir should be a child of his own begetting. 

5. He brought him forth] This was probably part of the vision. Tell the stars] i.e. count them.

6. He counted it to him for righteousness] Faithful Abraham gave up his own will to the will of God, did not seek to force his way in the world (Genesis 14:22), but awaited God's blessing in His good time. And this attitude of trust and submission was esteemed by God. St. Paul quotes this passage to show that mankind are accepted by God through their faith apart from any observance of the Mosaic law, which indeed had not at the period referred to in this passage come into existence. See Romans 4, 5; Galatians 3; Hebrews 11; James 2.

8. Abraham asks for some pledge of the fulfilment of the promises. 

9. God condescends to confirm the promise of the possession of the land by a visible sign. Abraham is directed to make the usual preparations observed in old times when two parties were about to make an important covenant or alliance: cp. Jeremiah 34:18. Certain animals and birds used in sacrifice were slain, and the bodies of the former divided in two parts: hence the expression to 'strike' or 'cut' a covenant. The two parties then passed between the parts, met in the middle, and took an oath of agreement, the position signifying that if they were false to the covenant they merited a similar fate to that of the slain animals.

10. The birds divided he not] see on Leviticus 1:17. Probably they were put opposite one another. 

11. Fowls] RV 'birds of prey': an omen of the troubles which his descendants must encounter before entering into their possession. 

12. An horror of great darkness] lit. 'a terror, even great darkness,' preceding the wondrous sight of Genesis 15:17.

13. Abraham is given a glimpse of the fortunes of his descendants. A land that is not theirs] i.e. Egypt. Centuries must elapse before the family of Abraham had grown into a nation fit to take possession of Canaan. Much of this time was to be spent in Egypt, where trials and afflictions would discipline them to become the consecrated nation who were to preserve the knowledge of Jehovah.

Four hundred years] see on Exodus 12:40. The four generations of Genesis 16:16 taken in agreement with this v. must mean periods of a hundred years each, but there are no data by which we. can verify or correct the figures. 

15. Go to thy fathers] see on Genesis 25:8. 

16. The iniquity of the Amorites is not yet full] The Amorites here stand for the races of Canaan generally. They are to be spared for 400 years, until their idolatry and gross vices have exhausted the forbearance of God: cp. Deuteronomy 7:1 and Intro. to Joshua. 

17. Burning lamp] probably 'torch,' though the meaning is uncertain. The ratification of the covenant now took place by a bright light enveloped in cloud, the symbol of God's presence, passing between the victims: cp. Exodus 3:2-3; Exodus 40:34, etc. God gave the promise of the inheritance of the land: Abraham's part was continued trust, patience, and obedience.

18. The river of Egypt] probably the Wady el Arish on the border of Egypt. In the days of Solomon the promise was fulfilled (1 Kings 4:21, 1 Kings 4:24). 

19. Kenites and Kenizzites] Tribes of the Negeb and Southern Desert. The Kenites were widely spread from Midian to Naphtali: cp. Judges 1:16; Judges 4:11. Kadmonites] of the Syro-Arabian Desert. 

20, 21. Peiizzites] see on Genesis 13:7. Rephaims] see on Genesis 14:5. The others were peoples of Canaan: see on Genesis 10:16.

16 Chapter 16 

Verses 1-16

The Circumstances connected with the Birth of Ishmael
1, 2. Abraham was now eighty-five years old, Sarah was seventy-five, and the promise of an heir seemed no nearer fulfilment. Despairing of offspring herself, Sarah persuades Abraham to take her Egyptian maid Hagar as a secondary wife, intending, according to ancient custom, to regard the issue as her own. But her lack of faith in God's promises was productive of very unhappy consequences. 

4. Hagar] The Arabs claim descent from Hagar through Ishmael. Her name, which means 'flight,' is akin to the word Hegira, used of the flight of Mohammed from Medina to Mecca (622 a.d.), an event from which the Mohammedans date their era.

Her mistress was despised in her eyes] because she was fruitful while Sarah was barren: cp. Hannah and Peninnah (1 Samuel 1:6). It was accounted a great disgrace and a sign of God's displeasure to be without offspring: cp. Genesis 30:23.

5. My wrong be upon thee] i.e. May the blame for the wrong done to me (by Hagar's conduct) fall on thee.

7. The angel of the Lord] see on Exodus 3:2. Shur] The word means 'wall' and was probably applied to the chain of fortresses on the NE. frontier of Egypt. The Desert of Shur was the wilderness bordering on these fortresses which were built to keep out Asiatic invaders. 

7, 8. Hagar might flee from the presence of Sarah, but not from the knowledge and sight of God. He finds her, and addresses her, as He did Adam, when he concealed himself in the Garden of Eden: cp. Exodus 1:8, Exodus 1:9.

10. A promise fulfilled in the Arab race: see on Genesis 16:4. 

11. Ishmael] 'E1 (God) hears.' 

12. A wild man] RV 'as a wild-ass among men.' The wild ass is of an untameable nature, ever roving: cp. Job 39:5. Such was Ishmael, and such are his Arab descendants. He shall dwell in the presence of all his brethren] i.e. shall preserve his independenee, though close to them; a true forecast of the history of Ishmael's descendants. But another translation gives, 'He shall dwell to the east of his brethren.' 

13. Have I also here, etc.] Hagar realises that she still lives though God has looked upon her.

14. Beer-lahai-roi] 'the well of the living one who hath seen' God: see on Genesis 21 for St. Paul's references to Hagar.

17 Chapter 17 

Verses 1-27

The Covenant of Circumcision
This chapter is from the Priestly document, of which it shows marked characteristics: see preface to Genesis 15.

1. Ninety years old and nine] Ishmael was now thirteen years old, and Abraham probably expected no other heir. But his faith was to be put to a further test. The Almighty God] Heb. el Shaddai: the name of power shows the ability to perform what was promised. Walk before me, and be thou perfeet] i.e. always conscious of My presence, and living a pious, whole-hearted, upright life. These are the conditions required by God in connexion with the covenant about to be made. 

2. God, on His part, promises to make Abraham the ancestor of many nations, and to give Canaan to his descendants.

4, 5. The patriarch's name in Babylonia had been Abram, meaning, perhaps, 'exalted father,' or, according to others, 'Ram (the lofty one) is father'; cp. Hiram, 'Earn is brother.' Under the form Abu-Ramu it appears to be a recognised proper name in the Assyrian inscriptions. On entering into a new relationship with God by covenant, of which the sign was circumcision, the patriarch received a new name, 'Abraham.' This is probably a variation on 'Abram,' but its meaning is unknown, the popular explanation 'father of multitude' being considered untenable. In commemoration of this event Jewish children receive their name when admitted to the covenant by circumcision (Luke 1:59), as do Christian children when baptised into the Church of Christ. The 'many nations' of Genesis 17:4 and Genesis 17:6 included not only Israelites but also Ishmaelites, Edomites (through Esau), Midianites (by Keturah), Arabs (by Hagar).

10. This is my covenant] i.e. this is the sign of the covenant, viz. circumcision. Not§ that both parties undertake obligations here as contrasted with the covenant in Genesis 15.

Circumcision] (lit. 'cutting round') is the removal of the foreskin. The rite has always been practised by the Jews from Abraham's time to the present day. Other ancient nations also observed the ceremony, such as the Egyptians and Phænicians, but not the Philistines, Babylonians, Greeks or Romans. It is still observed, not only by Mohammedan nations who claim to be descended from Abraham, but by the Abyssinian, Egyptian, Polynesian and other peoples. Among these latter the rite is generally performed about the age of ten or twelve years, as a preliminary to marriage, and as admitting to full civil and religious tribal privileges. With the Hebrews circumcision had a special significance. They regarded it as a sign of the covenant between God and His people, and they alone of all nations circumcised their infants, thereby devoting them from their birth to Jehovah. With them, too, the shedding of the blood of that part upon which depends the perpetuation of life was the symbol of the continuous consecration of the nation from one generation to another. The spiritual significance of the rite is frequently insisted on by the inspired writers. The outward sign must be accompanied by the putting away of fleshly and sinful desires: cp. Deuteronomy 10:16; Romans 2:28, Romans 2:29.

The Acts of the Apostles and the Epistles to the Romans, Galatians, and Colossians witness to the desire of the Jewish Christians to impose the obligation of circumcision on their Gentile brethren, and to the struggle in which St. Paul was successful in freeing his converts from the yoke of Judaism.

11. The flesh of your foreskin] better, 'the foreskin of your flesh.' 

12. Eight days old] Until the eighth day children were considered unclean, and so unfit to be offered to God.

12, 13. The law of circumcision applied to all male members of Jewish households, who were henceforth regarded as Israelites, and shared in the national and religious privileges of the chosen race. 

14. That soul shall be cut off from his people] This expression seems usually to mean that the offender is to be excommunicated, or cut off from all connexion with the Hebrew community, and from any share in the blessings of the covenant, nor could he claim protection for life or property: cp. Exodus 12:15, Exodus 12:19; Numbers 9:13; Numbers 19:13. But the sentence of death seems sometimes to be added in the case of presumptuous sins, such as the sacrificing of children to Moloch, and the deliberate nonobservance of the sabbath: see Exodus 31:14; Leviticus 20:1-6; Numbers 15:30-36. 'Cutting off' in such cases is plainly equivalent to putting to death.

15. Sarah's name, like Abraham's, is changed on admission to the covenant. Sarah means 'princess': the exact meaning of Sarai is doubtful. 

18. Abraham was unwilling that Ishmael should be deposed from his position as heir: but God would prosper him also (Genesis 17:20).

19. Isaac] i.e. he laughs. The name would recall an event which made Abraham laugh with joy and probably also with wonder.

20. Twelve princes] see Genesis 25:12.

25. Ishmael was circumcised when thirteen years old, the age still observed by Mohammedans: cp. on Genesis 17:10.

18 Chapter 18 

Verses 1-33

The Visit of the Angels to Abraham. The Judgment of Sodom announced. Abraham intercedes on its Behalf
In this beautiful narrative the writer dwells on the unique revelations of God's purposes with which Abraham was favoured. In after times the patriarch received the title of 'the friend of God' (2 Chronicles 20:7; Isaiah 41:8; James 2:23). The chapter is from the Primitive document. The religious lessons, the vivid description, and the consciousness of God's immediate presence and interest in the affairs of men are all characteristic of that source. See on Genesis 11:5; Exodus 24:10 and Intro. Exodus, §3, for the anthropormorphisms of the c.

1. In the plains of Mamre] RV 'by the oaks of Mamre,' i.e. Hebron: cp. Genesis 13:18.

2. Three men] heavenly visitors, angels, as appears from Genesis 19:1. With one, God identifies Himself (Genesis 18:13).

3. My Lord] This was only a title of respect; it is not Lord, i.e. Jehovah. Abraham was entertaining angels unawares (Hebrews 13:2).

4. The difficulty of procuring the necessaries of life when travelling in the East causes the duty of hospitality to be observed to an extent unknown to ourselves. Lane, in 'Modern Egyptians,' says that we have here a perfect picture of the manner in which a modern Bedawee sheikh receives travellers arriving at his encampment. He immediately orders his wife or woman to make bread; slaughters a sheep or some other animal, and dresses it in haste; and bringing milk and any other provisions that he may have ready at hand, sets all before his guests. If these be persons of high rank, he stands by them while they eat, as Abraham did in this case. The ready hospitality of Abraham is in striking contrast with the conduct of the Sodomites to the same visitors. Wash your feet] since they only wore sandals.

6. Measure] Heb. Seah, nearly a peck and half. From Matthew 13:33 it seems that three measures made a batch of bread. Cakes] thin biscuits of meal, baked on an iron plate on the heated hearthstone. 

7. A calf] Owing to the hot climate only fresh meat can be used, but it is tender if cooked at once. Animal food is very rarely eaten except at festivities, or on the arrival of a distinguished visitor. A quick method usually practised is to broil slices of meat on skewers. 

8. Butter] rather, 'curdled milk,' which is very refreshing and still constantly drunk in Palestine and Arabia. Cp. Judges 5:25. The Arabs make butter by shaking cream in a leather bag: but owing to the heat it does not get firmly set.

10. According to the time of life] RV 'when the season cometh round,' 'at the time reviving,' i.e. 'when this time revives, a year from now' (D.): cp. 2 Kings 4:16, 2 Kings 4:17. 

12. Laughed] in unbelief, not in joy. 

14. Is any thing too hard, etc.] Cp. the Angel Gabriel's words to Mary, 'With God nothing shall be impossible' (Luke 1:37).

17-21. God reveals to Abraham the purpose of the visit to Sodom. It was essential that His servant as founder of a great nation should understand God's dealings with nations generally; that He is concerned in their affairs, and that whilst 'slow to anger and of great kindness 'He is a righteous God who will by no means clear the guilty. 

19. I know him, that he will command] rather, 'I have known Him in order that He may command,' etc. To 'know' means to take notice of, regard. 'The mission of Israel was to preserve a pure faith and pure morals amid the corruptions of mankind till the Messiah should come.' 

20. Cry] i.e. evil report. 

21. I will go down now, and see] The expression means that in His visitations on men God acts with absolute justice and a perfect knowledge of all the circumstances. I will know] the whole truth. 

22. Stood yet before the Lord] as if to stay His departure until he had interceded for Sodom, and especially with a thought for his kinsman Lot, who dwelt there.

23-32. We have here 'the effectual fervent prayer of a righteous man,' humble, yet earnest, and even bold. In his anxious sympathy for others Abraham forgot, perhaps, that 'the love of God is broader than the measures of man's mind,' but he was right in believing that God allows His purposes to be influenced by prayer and repentance: cp. Jonah 3. For we observe that God's sentence upon Sodom was not yet passed (Genesis 18:21): He would grant the prayer of His servant if the necessary conditions were forthcoming. They were not, however, as the people of Sodom were universally depraved; but Abraham learned that God prefers mercy to judgment, and that those who have the least claim on His mercy receive it, as was the case with Lot and his family. Nor should we overlook another side of this narrative, viz. the value of a good man. Ten righteous men in Sodom will save the city. So our Lord calls His disciples 'the salt of the earth,' Matthew 5:13. Another point to be noted is that while Abraham thought all along that the righteous would perish with the wicked unless the whole city was saved, God distinguished between the innocent and the guilty, and saved four persons.

19 Chapter 19 

Verses 1-38

The Destruction of the Cities of the Plain
1. The visit of the two angels (who are 'the men' of Genesis 18) may be regarded as the final test of Sodom. If they were hospitably received and honourably treated they might still be spared.

In the gate] The entrance gate of walled Eastern cities is a great place of resort. In front of it the market was held and justice administered. See Ruth 4; 2 Samuel 15:2; Amos 5:10-15; Job 31:21; Deuteronomy 21:19; Jeremiah 38:7.

2. We will abide in the street all night] To sleep out of doors is no hardship in a hot climate. Lot shows that he retained, at all events, the virtues of hospitality and of bravery in the defence of strangers. 

3. Unleavened bread] bread made quickly without yeast: cp. Exodus 12:39.

4, 5. The causes which led to the fall of Sodom are alluded to in Ezekiel 16:49, Ezekiel 16:50. See also Christ's comparison of the punishments of Sodom and Capernaum (Matthew 11:20). 

7. Do not so wickedly] So St. Peter speaks of 'just Lot vexed with the filthy conversation of the wicked,' 2 Peter 2:7. But Lot himself was only relatively righteous. 

8. Lot's sense of the sacred duty of hospitality was no excuse for neglecting his still greater duty of caring for his daughters' honour. 

9. He will needs be a judge] Evidently Lot had reproved them before this.

11. Blindness] probably confused or indistinct vision: cp. 2 Kings 6:18.

14. Sons in law] By comparing this expression with Genesis 19:8 and Genesis 19:16 it seems that the men were only betrothed, not married, to Lot's daughters. Indeed, RV has 'were to marry' instead of 'married.'

17. The mountain] the mountains of Moab, E. of the Dead Sea. 

18-22. The motive of Lot's request is uncertain. He either feared that there would not be time to reach the mountain, or he was reluctant to leave the place where he had long lived; the latter view seems perhaps most in accordance with his character.

21. Zoar was spared, not because its insignificant size excused its sinfulness, but as a refuge for Lot. 

22. Zoar] 'littleness,' perhaps at the SE. end of the Dead Sea, but position disputed. It is called Bela in Genesis 14:2.

24. A consideration of the probable nature of this awful visitation will explain the vivid statement of the text. As was pointed out in Genesis 14, the whole neighbourhood of the Dead Sea abounds in sulphur and bitumen, furnishing the materials for the terrible conflagration which ensued. Probably a convulsion of the earth released some springs of naphtha which flowed through the cities and ignited. In our own days when the petroleum springs at Baku in the Caspian become accidentally ignited, they burn for days. The note on Genesis 14:3 explains in what sense the site of the guilty cities can be said to be covered by the waters of the Dead Sea. Their destruction was due to the agency of fire, not of water. The latter condition of this once fertile and populous district is referred to in Deuteronomy 29:23; Deuteronomy 29:2 Esther 2:8; Esther 2:2 Esther 2:9.

On the religious significance Dean Payne Smith says: 'Though God used natural agencies in the destruction of the cities of the plain, yet what was in itself a catastrophe of nature became miraculous by the circumstances which surrounded it. It was thus made the means not merely of executing the divine justice, of strengthening Abraham's faith, and of warning Lot, but also of giving moral and religious instruction for all time.'

26. She became a pillar of salt] This may mean that she was overwhelmed in the rock salt of the district which was thrown up by the earthquake: see on Genesis 14:3. The story of Josephus that this particular 'pillar' of salt was still to be seen in his day may be explained by the presence of cones of salt which are to be seen standing detached from the salt mountain of Usdum at the SW. end of the Dead Sea: see on Genesis 14:13. Our Lord alludes to the fate of Lot's wife as a warning to His followers against clinging too closely to the world (Luke 17:32).

29. God remembered Abraham] i.e. his intercession for Lot: see Genesis 18.

30-38. The only explanation of the shameful conduct of Lot's daughters, if understood literally, is to be found in their motive, which was probably based on the strong views entertained by Orientals regarding childlessness and the extinction of the family; they seem also, from Genesis 19:31, to have really thought that they were the sole survivors of the terrible catastrophe just narrated. The Moabites and Ammonites settled to the E. of the Dead Sea. They afterwards became bitter enemies of Israel who first came into contact with them when nearing Canaan at the end of the wanderings. See Numbers 21-25, also Judges 3; 1 Samuel 11; 1 Samuel 14:47; 2 Samuel 8:2; 2 Kings 3; 2 Chronicles 20; Isaiah 15 Jeremiah 48 Zephaniah 2:8. Some scholars, however, look upon this story as the expression of the Hebrews' hatred of their two neighbours and enemies. Many of the customs of these people were doubtless abhorrent to the purer-minded Israelites; and their feelings are expressed in this account of a current belief among the people of a later age.

20 Chapter 20 

Verses 1-18

Abraham at Gerar
1. Abraham leaves Mamre (Hebron) for Gerar, SW. of Philistia. It seems from Genesis 21:34 that he remained in that district for some years. 

2. She is my sister] Twenty years earlier Abraham had used the same device in Egypt and now again he incurs a rebuke from one outside the Covenant. See Genesis 12:11-20 and notes. Abimelech] perhaps, 'Molech is my father,' in honour of the false god. Cp. Abijah, 'Jehovah is my father.'

4. Wilt thou slay also a righteous nation] Abimelech's people, at all events, had not been guilty of any sin. 

5. In the integrity of my heart] Abimelech was 'not consciously violating any of his own rules of morality.' Had he known that Sarah was Abraham's wife he would not have taken her into his harem.

7. He is a prophet] i.e. one to whom God reveals His will, and who in turn declares it to men; and so one who can mediate between God and man, as in this case: see on Exodus 7:1.

11-13. Abraham explains that he was only following an arrangement made with his wife when they first came among the licentious Canaanites. 

12. Cp. Genesis 12:13. Sarah was daughter of Terah by another wife, and so was halfsister to Abraham. It is thought that these marriages between relatives in early days were partly intended to keep the blood of the family or tribe pure and unmixed.

16. Thy brother] ironical. Behold, he is, etc.] RV 'Behold, it is for thee a covering of the eyes to all that are with thee; and in respect of all' (MG or, 'before all men') 'thou art righted.' Apparently this means that the gift was to render those with Sarah willing to overlook the wrong to which she had been exposed.

21 Chapter 21 

Verses 1-34

Birth of Isaac. Dismissal of Hagar and Ishmael. Covenant between Abraham and Abimelech
8. Weaned] in his second or third year, as is usual among Orientals.

9. Ishmael had no doubt been regarded as Abraham's heir until the birth of Isaac. The change in his prospects may account for his conduct, which St. Paul uses to illustrate the persecution of the Christians by the Jews (Galatians 4:29). Proud of their natural descent as children of Abraham, the Jews scorned the idea that God could regard others as His spiritual children and allow them to share in their privileges and blessings: see Galatians 3, 4. The story affords painful evidence of the jealousies and unhappiness caused by polygamy.

12. In Isaac shall thy seed be called] i.e. the promises should centre in Isaac.

14. Beer-sheba] 30 m. S. of Hebron.

15. Bottle] (RM 'skin'): made of the skin of a sheep or goat. All openings are sewn up and made watertight with pitch except the neck, which is tied up when the skin is full. 

17, 18. Formerly (Genesis 16:7-8) God sought out Hagar to reprove her, and bid her go back upon her course: now He appears to her to comfort her, and supply her needs and those of her child. In both ways, He displays His grace. 

19. A miraculous supply of water is not suggested here. God enabled Hagar to see an existing spring of water.

21. Wilderness of Paran] Et-Tih, the country between Canaan and the Peninsula of Sinai. The descendants of Ishmael, Bedouin Arabs, still possess the country. It was the scene of the wanderings of the Israelites: cp. Deuteronomy 1:19; Numbers 10:12.

22-34. Abraham was still living in the neighbourhood of Abimelech, king of Gerar: see Genesis 20. He was now regarded as a chieftain of great importance (cp. Genesis 23:6), and the king here seeks to enter into a covenant of friendship with him. Abraham takes the opportunity to secure his right to a well which he had made. Abimelech acknowledges Abraham to be the rightful possessor by accepting the seven lambs which he offers. The place was henceforth called Beer-sheba, 'well of the seven,' or 'well of the oath,' because the covenant had been ratified by the sacred or perfect number seven which was the usual number of things sworn by. Some very ancient wells have been discovered at Beersheba which marks the southern limit of Palestine. 

33. A grove] RV 'a tamarisk tree': see on Genesis 12:6.

22 Chapter 22 

Verses 1-24

The Offering of Isaac on Mount Moriah
In this narrative we have the crowning proof that Abraham was willing to resign all that was dearest to him at the bidding of God, even that son on whose life depended the fulfilment of the divine promises. But his trial must be also regarded as the occasion of bringing about an advance in the moral standard of the men of his time, which was gradually to become universal. In Abraham's day the sacrifice of the firstborn was a common practice among the Semitic races, and was regarded as the most pleasing service which men could offer to their deities. It was the 'giving of their firstborn for their transgression, the fruit of their body for the sin of their soul' (Micah 6:7). The horrible custom was even practised by the Jews in the dark days of Ahaz and Manasseh: cp. 2 Kings 23:10; 2 Chronicles 28:3; 2 Chronicles 33:6, ana the cases of Jephthah (Jdg ll) and Mesha, king of Moab (2 Kings 3:27). The custom probably prevailed among the tribes in whose midst Abraham dwelt, and it was borne in upon him that he should show his devotion to God in this way also. Regarding the suggestion, however it was made, as coming from God, he did not hesitate or delay, though his heart must have been wrung by the very thought. He had covenanted to give up his own Will to the will of God, and in fulfilment of his obedience he was willing to sacrifice his own son. Selfsacrifice is the supreme test of faith, and Abraham was not found wanting: cp. Hebrews 11:17-19. The will, however, was taken for the deed, and regarded as sufficient proof of his loyalty and obedience. And Abraham, and through him the world, learnt that, far from desiring human sacrifice, Jehovah abhors it: that His worship is to be attended by mercy and justice and humanity in His followers, and that the most acceptable offering is a life of obedience and faith and love.

1. Tempt] RV 'prove,' i.e. put his faith and obedience to the proof.

2. The land of Moriah] only mentioned again 2 Chronicles 3:1, 'Then Solomon began to build the house of the Lord at Jerusalem in Mount Moriah.' Beneath the dome of the Mosque of Omar, which now stands on the site of the Jewish Temple, is the rock which is traditionally supposed to have been the scene of the sacrifice. It is uncertain whether the two places are to be identified, but we may gather from Genesis 22:14 that the writer wished Jerusalem to be understood here. The Samaritans assert that Mt. Gerizim was the scene of the event, regarding Moriah as Moreh in Sichern.

5. Abraham's assurance that he would return with Isaac indicates his hope that God would in some way preserve his son to him. 'He accounted that God was able to raise him up even from the dead: from whence also he received him in a figure' (Hebrews 11:19). He could not believe that the solemn promises respecting his son would fail of fulfilment.

6. Fire] embers from the hearth carried in a vessel. 

10. By this action Abraham in spirit and intention completed the sacrifice and showed his faith and obedience.

13. The substitution of the ram involves a recognition of God's right to demand sacrifice for His sake, and preserves the spirit which prompted Abraham's act, while at the same time it indicates the objectionableness of human sacrifice.

14. Jehovah-jireh] 'The Lord will see.'

In the mount.. seen] Render, 'In Jehovah's mount (the Temple hill) He is seen,' i.e. 'He sees' the needs of His worshippers and 'is seen' by revealing Himself to them and 'providing' (as RV renders) for their wants. The words received their highest fulfilment when God withheld not His only Son, but freely gave Him up for men in this very place. 

15-18. Abraham's victory of faith is rewarded by a confirmation of the promises already made to him: cp. Hebrews 6:13.

20-24. The family of Nahor. The names are to be identified with tribes on the eastern borders of Canaan. 

21. Huz] RV 'Uz.' Cp. Genesis 10:23, where Uz is given as the name of a son of Aram. Job is described as of the land of Uz, and his friend Elihu is called a Buzite. Aram] probably the Syrians. 

24. Concubine] a secondary but lawful wife. By such alliances the influence and importance of the family in early times were increased. Regarding these names as those of tribes, what is suggested here is that the last four were related to the main group somewhat distantly.

23 Chapter 23 

Verses 1-20

Death of Sarah and Purchase of the Buryingplace of Machpelah by Abraham
This section is from the Priestly source and dwells on the legal transaction.

2. Came] rather, 'went in,' perhaps from his own tent to that of Sarah. 

3. Stood up from before his dead] To sit upon the ground was the posture of mourning: cp. Job 2:13. Sons of Heth] i.e. the Hittites: see on Genesis 10:15.

6. After true Eastern custom, there was excessive courtesy in the transaction, but a large sum was in the end required. 'In Damascus, when a purchaser makes a lower offer than can be accepted, he is answered, “What, is it a matter of money between us? Take it for nothing, friend, it is a present from me”' (Delitzsch).

9. The cave of Machpelah] This spot, over which now stands the great Mohammedan mosque at Hebron, is generally admitted to be the original buryingplace of the Jewish patriarchs, and the spot where their remains still rest. It is most religiously guarded by the Mohammedans (who regard Abraham as the founder of their race through Ishmael) from all intrusion. The cave is a double one, and visitors are permitted entrance only to the upper storey, where there is little to see except counterfeit tombs. 'Only one European, Pierotti, an Italian architect in the service of the Sultan, has succeeded, at the risk of his life, in entering the lower cavern. He noticed there sarcophagi of white stone, the true tombs of the illustrious dead, in striking corroboration of the statement of Josephus, that these were of fair marble, exquisitely wrought' (Geikie). Machpelah] is not the name of the cave, but the name of the locality in which the piece of land containing the cave was situated: cp. Genesis 23:17, Genesis 23:19.

9. For a possession, etc.] RV 'in the midst of you for a possession of a buryingplace.' Abraham wished that the Hittites should be present as witnesses of the purchase.

10. And Ephron dwelt] RV 'Now Ephron was sitting.' 

12. Bowed] in thanks for granting his request. 

13. In the audience of the people] The Hittites were thus witnesses to the agreement. 

15. Four hundred shekels of silver] Reckoning the shekel at half-a-crown, this would be about £50, but the purchasing power of silver was much greater in those days. 

16. Current money] Note that the word 'money' is not in the original. The word 'shekel' means 'weight,' and it is believed that, in these early days, rings of silver of a marked weight were used, and not coins bearing a definite value. Abraham probably weighed them to show they were of full value. 'Coined money was not known to the Hebrews before the Captivity, when first Persian and then Greek or Syriac currency was employed, till Simon the Maccabee (about 140 b.c.) struck Jewish coins, especially shekels and half shekels, specimens of which have been preserved to us' (Kalisch).

19. Abraham and Sarah, Isaac and Rebekah, Jacob and Leah, were all buried here.

24 Chapter 24 

Verses 1-67

The Marriage of Isaac and Rebekah
A charming picture of patriarchal marriage customs. It is very characteristic of the Primitive source.

2. Put.. thy hand under my thigh] a form of taking an oath, only mentioned again in Genesis 47:29. 'It is from the thighs that one's descendants come, so that to take an oath with one hand under the thigh would be equivalent to calling upon these descendants to maintain an oath which has been fulfilled, and to avenge one which has been broken' (D.). Modern instances are recorded of Egyptian Bedouins acting similarly in making a solemn asseveration.

3. Marriage with Canaanites was afterwards strictly forbidden (Exodus 34:11-16). 

4. My country] Haran, in Mesopotamia, where Nahor's family still lived. 

5-8. Isaac was on no account to leave Canaan, the land promised by God as his inheritance.

10. The sending of a deputy instead of Isaac himself is quite in accordance with Eastern custom. The Jews of the present day employ a professional matchmaker, the Shadchan, who arranges all the preliminaries of the marriage contract. For all the goods of his master were in his hand] RV 'having all goodly things of his master's,' i.e. presents for the bride and her family: see 53.

Mesopotamia] (from Gr mesos, 'middle,' and potamos, 'river') Heb. Aram-Naharaim, i.e. 'Aram (or Syria) of the two rivers,' the country lying between the Khabour and the Orontes.

City of Nahor] Haran. 
12-14. Throughout this beautiful story the direct guidance of God in all that happened is emphasised.

16. Went down to the well] To this day there is but one well of drinkable water at Haran, and the women still fill their water-skins at it. It bears every mark of great age and wear. 

22. Earring] rather, 'nose-ring.' It hung from the left nostril. Such rings are still the betrothal present in Arabia: see on rings at Exodus 32:2. 

24. See Genesis 22:23.

49. Turn to the right hand, or to the left] i.e. 'to search in other families for the woman he desires' (D.). 

50. Speak.. bad or good] say 'yes' or 'no.' 

53. See on Genesis 12:16. 

58. Wilt thou go with this man? And she said, I will go] 'In W. Asia marriage consists in the betrothal or the contract, sometimes written, but more commonly verbal, of the parties concerned, after which nothing remains but the removal of the bride from her father's house to that of the bridegroom or of his father. Isaac married Rebekah by proxy through a simple verbal contract' (Van Lennep). 

59. Her nurse] Deborah. Her death is mentioned in Genesis 35:8. In Genesis 29:24, Genesis 29:29 we have other instances that a handmaid formed part, if not all, of the bride's dowry.

62. Lahairoi] near Beer-sheba: see Genesis 16:14.

63. Meditate] naturally, on the bride he had not seen and whose coming he awaited. But the Syriac version reads, 'to walk in the fields.' 

64. She lighted off] to show respect. 

65. She took a vail] It is the custom for the bride to appear veiled before the bridegroom until they are married: cp. Genesis 29:23-25.

25 Chapter 25 

Verses 1-34

The Sons of Abraham by Keturah. Death and Burial of Abraham. Descendants of Ishmael. Birth and Youth of Esau and Jacob
1. It is not known at what period of his life Abraham took Keturah as his secondary wife or concubine; for it is clear from Genesis 25:6 and 1 Chronicles 1:32 that she only held that position. Some of the names of Keturah's children have been identified in Arabia as tribes. 

2. Midian] The Midianites became a considerable nation, spreading over the country S. and SE. of Palestine from Moab to the Gulf of Akaba. 

6. Concubines] Hagar and Keturah: see on Genesis 22:24. Sent them away.. eastward] towards Arabia, where they founded nations.

8. Gave up the ghost] an expression taken from the Genevan Bible. The Hebrew word means simply 'to die,' lit. 'come to an end.' Was gathered to his people] joined his ancestors in the unseen world. The expression cannot refer to the actual burial of Abraham with his forefathers, since they lay at Haran and Ur. We may probably see in it a vague belief in future existence. Cp. David's words on the death of his son (2 Samuel 12:23, also Genesis 35:29).

13. The descendants of Ishmael settled generally in N. Arabia, and with the Joktanites(Genesis 10:26), or 'pure Arabs,' of Arabia Felix, formed the great Arab race scattered over Syria and the shores of the Persian Gulf. Nebajoth] the Nabateans became an important people after the death of Alexander the Great. Their chief town was Petra in Idumæa. The name became synonymous with Arabians, and all the land between the Euphrates and the Gulf of Akaba was at one time called Nabatene. Kedar] a people often mentioned in OT.: they dwelt between Arabia and Babylonia. 

16. Towns and castles] RV 'villages and encampments.' The Arabs may be distinguished as 'nomad' (wandering, pastoral) and 'agricultural' (with fixed habitations); the distinction is already marked in this passage. 

18. Havilah] near the PersianGulf. Shur] the desert between Egypt and Palestine. The lands to S. and E. of Palestine generally are meant. Before Egypt, as thou goest toward Assyria] rather, 'E. of Egypt in the direction of Assyria,' i. e. in N. Arabia. He died in the presence of] see on Genesis 16:12.

19. Isaac] 'In Genesis Isaac appears throughout as the pale copy of his father. He is the son of promise and inherits his position, and the possessions and the blessings won by his father. He follows in Abraham's footsteps without his strength of character and purpose. In quietness and patience he faithfully preserves his inheritance, serves his father's God, and in turn like Abraham is guided, preserved, and blessed by him' (D.). 

20. Padan-aram] 'the plains of Syria,' the same as Mesopotamia. 

22. The children struggled] significant of the contests to come, between the brothers, and the nations descended from them, Israel and Edom. If it be so, why am I thus?] i.e. perhaps, If I have conceived, what is the significance of these struggles? but RV gives 'If it be so, wherefore do I live?' since I suffer such pain. Enquire of the Lord] 'Nothing is more natural than that the Hebrew author intended to intimate that Rebekah enquired of God through Abraham the prophet, her father-in-law, who still survived' (Kalisch).

23. Note the poetical form of the oracle. See RV. Shall be separated, etc.] or 'From thy womb they will separate from one another,' i. e. be at variance from their birth. The elder shall serve the younger] the descendants of the elder son (the Edomites) would be subject to those of the younger (the Israelites). See on Genesis 27:40. The knowledge of this prediction explains in some measure the later conduct of Rebecca and Jacob. 

25. Esau] meaning uncertain. Some render 'hairy.'

26. Jacob] i.e. following at the heel. See Esau's allusion to the name (Genesis 27:36), giving it a sinister sense, as suited to Jacob's plotting nature. The words Jacob and Joseph, compounded with -el or-ilu (= god), have been found as names in Assyrian inscriptions earlier than this period.

27. Cunning] i.e. clever. Plain] RM 'quiet' or 'harmless.' Dwelling in tents] preferring home pursuits. 

28. The evil of such marked preferences in families appears plainly in the narrative. 

29. Sod] or 'seethed,' i.e. boiled. 

30. Red pottage] lit. 'red stuff.' Esau in his haste did not define its nature. It was a mess of lentils (3.4). It is said that such pottage is, or was, distributed at the mosque at Hebron in memory of the event. Edom] i.e. 'red.' Probably here, as in many other instances in these ancient narratives of Genesis, we have the popular derivation of the names of well-known people and places. Edom is so called from the 'red' colour of its sandstone cliffs. Here Esau afterwards settled: see Genesis 36.

31. Sell me.. thy birthright] The birthright included the headship of the family, a double portion of the inheritance (Deuteronomy 21:17), priestly rights (in these early days), and in the family of Abraham heirship to the covenant privileges. Perhaps all that was involved in the birthright here, however, was the double inheritance; as in Genesis 27:36 it is directly contrasted with the blessing which involved the primacy in the family (Genesis 27:28-29).

The character of Esau has many attractive features; but he cared only for the pleasure of the moment and was without any lofty spiritual aspirations. His generous, warm-hearted spirit attracts sympathy at first sight, when contrasted with the wiles of the cold, calculating Jacob. But judged by a higher standard Esau appears plainly as a worldly, irreligious man, indifferent to his parents' wishes, uninterested in the divine covenant, and unmindful of the privileges and responsibilities which were to distinguish his race: cp. Genesis 26:34; Genesis 27:46. His character is summed up in Hebrews 12:16-17, where he is called a 'profane,' i.e. unconsecrated or. common person.

The character of Jacob is in marked contrast to that of Esau. Craftiness and subtilty, even meanness and deceit, mark many of his actions; but, on the other hand, his patient endurance, strength of character, and warmth of affection call forth admiration. Long years of suffering and discipline were needed to purify his character from its baser elements, and make him worthier of the divine blessing. And certainly he was worthier than his brother, for he believed in and sought after his father's God, held spiritual things in reverence, and in the chief turning-points of his life, at Bethel, Haran, and Penuel, showed a conviction that God was with him to bless and guide. He stood out at last as one who has conquered himself, and proved himself to be worthy of the divine favour and patience, Israel, a prince with God. These considerations help us to understand why Jacob rather than Esau was selected as heir to the promises. See also Romans 9.

26 Chapter 26 

Verses 1-35

Isaac at Gerar
Many of the notes on Genesis 20, 21 are applicable to this chapter It is thought probable that the present narrative is in the main a repetition from another source of events already recorded.

2. Go not down into Egypt] to get food as Abraham did. The covenant blessing is renewed and the possession of Canaan assured to Isaac. He is encouraged to stay in Canaan in dependence on God. 

7. My sister] The expression might mean cousins.

12. An hundredfold] Though very large, such a crop is not unknown. Isaac's obedience in not going to Egypt had its reward.

15. It is said that Arabs still fill up the wells on pilgrimage roads, if they do not receive the toll they demand. The conduct of Abimelech's people was a violation of the agreement of Genesis 21:25-31. Geikie, in his 'Hours with the Bible,' gives some interesting information respecting wells in Palestine:—'The upper porous limestone of the central hills, and indeed of Palestine generally, allows the rain to a large extent to filter through it to an underlying sheet of hard limestone, which slopes towards the sea, forming a shelf on which the water flows in a subterranean stream below the whole coastplain from N. to S. Hence it is only necessary to sink a well to reach a copious supply of living water.' 

20-22. Esek] 'contention.' Sitnah] 'Enmity.' Rehoboth] 'enlargement,' i.e. room to settle. 

26-31. Isaac and Abimelech make a covenant to abstain mutually from aggressions. 

30. See on Genesis 27:3.

33. Shebah] RV 'Shibah,' i.e. 'Oath,' in allusion to the covenant. See on Genesis 21:31.

34. Here we have another proof of Esau's indifference to the family traditions and covenant obligations. Both Abraham and Isaac strongly condemned marriage with the inhabitants of the land who were outside the covenant of promise: see Genesis 24:3; Genesis 28:1.

27 Chapter 27 

Verses 1-46


Jacob by Subtilty obtains the Blessing
Urged on by his mother, Jacob attempts by unworthy means to secure the blessing of the firstborn with all the privileges it involved. But the wrongdoing of the actors in the story was soon followed by the suffering which assuredly waits on sin. To quote Delitzsch: '(a) Isaac suffers for his preference for Esau, which was not determined by the will of God but by his weak affection: (b) Esau suffers for despising the blessing of the firstborn: (c) Rebekah suffers for her connivance, by separation from her favourite son whom she never saw again, (d) Jacob, from the time when he confirmed himself in the possession of the sinfully acquired birthright by sinfully acquiring the blessing, had to endure a long strain of hardship and disappointments which made him feel how he had sinned against his father and brother. Yet these were at the same time the means of his education by which his ignoble nature was to be done away, and himself made worthy of being one in the line of those who inherited the promises.' This chapter belongs to the Primitive narrative.

1. Isaac was old] He was about 120, and both he and Esau thought that his death was at hand (Genesis 27:2, Genesis 27:41). According to Genesis 35:27-29 he lived sixty years longer; and Jacob and Esau, their old strife put away, were present at his burial: but it must be noted that that passage is from a different (the Priestly) source, which has a different chronology from the Primitive document.

4. That my soul may bless thee before I die] In purposing to give the blessing to Esau, his firstborn son, Isaac was acting in opposition to the expressed decree of God: see Genesis 25:23.

5-14. Rebekah knew that the blessing was to be Jacob's; she therefore used this device to prevent an injustice from being done, and to obtain the fulfilment of God's purpose. That, however, she should have left to God to carry out in His way. Such 'pious frauds' are the outcome of a weak faith in the wisdom and method of the divine providence. The present narrative disproves the worldly maxim that 'the end justifies the means.'

11. Hairy man] see Genesis 25:25. 

15. Goodly raiment] RV 'the goodly raiment,' his better clothes which were at home in his tent.

28, 29. The blessing as here recorded refers first to the fruitful land the supposed Esau would inherit, and then to his lordship over his brethren and other tribes. In Genesis 28:3, which belongs to the Priestly source, the 'blessing of Abraham' is expressed in another form characteristic of that source. 

28. The dew of heaven] greatly valued in hot climates where rain often does not fall from April to September.

33. Yea, and he shall be blessed] Isaac evidently feels that the purposes of God are not to be thwarted by his own preferences, and does not withdraw the blessing from Jacob.

36. Supplanted] see on Genesis 25:26. 

39. Shall be the fatness] rather, 'Shall be away from the fatness.' Read thus, the prophecy is in agreement with the general barrenness of Edom or Seir, where the descendants of Esau dwelt.

40. Shalt serve thy brother] Throughout OT. history we read of the subjugation of the Edomites to Israel, varied by their throwing off the yoke in troublous times: see 2 Samuel 8:14; 1 Kings 11 1 Chronicles 18:13; 2 Chronicles 21. About 100 b.c. the Maccabean prince, John Hyrcanus, subdued the Edomites and compelled them to receive circumcision, after which they formed one people with the Jews. Herod, the Edomite, ruled Judaea in our Lord's day.

41. Days of mourning] see on Genesis 27:1.

44. Tarry with him a few days] It was twenty years before Jacob returned from Haran; and Rebekah, so far as we know, never saw him again. 

45. Deprived also of you both] of Jacob by death, and of Esau through punishment as a murderer.

46. This verse must be read in connexion with Genesis 28:1; Genesis 27:46; - Genesis 28:9 are from the Priestly source and continue the narrative of Genesis 26:34-35, without any reference to Genesis 27:1-45. Rebekah suggests to Isaac as the reason for Jacob's departure that it was desirable that Jacob, as the acknowledged heir, should seek a wife among his relatives at Haran, as Isaac had done before him (Genesis 24). Esau's heathen marriages had evidently caused his parents much unhappiness: see Genesis 26:34-35 and notes.

28 Chapter 28 

Verses 1-22

Jacob Departs for Padan-aram. His Dream at Bethel
1-4. Isaac bids Jacob seek one of the daughters of his uncle Laban in marriage, and assures him that the blessings and promises bestowed on Abraham should fall to him as heir.

6-9. Esau's marriage, though well meant, was only a union with the seed of the Egyptian bondservant, and therefore not one of the pure Hebrew race.

10. After journeying for some days, Jacob reaches the district in the mountains of Ephraim, where Abraham had rested, when entering Canaan, and built an altar (Genesis 12:8). The strata of limestone rock, of which the hills around are composed, take the form of steps rising above each other, and we can well believe that as Jacob lay down to rest, their form lent shape to the vision which followed. In his dream he sees a ladder, or, rather, a 'staircase,' uniting earth and heaven, and on it angelie messengers ascending and descending. Doubtless this was to assure him that, although he was in distress and fleeing for his life, he was yet the object of God's love and care. He was to learn that all that should happen to him in the future was a part of the working out of the divine providence. Our Lord alludes to this passage in John 1:51.

16. Jacob perceives that, though he has left his father's home at Beer-sheba, his father's God is still watching over him. In these early days the idea of Jehovah as the God of the universe, and not of the nation only, was not realised: cp. Judges 11:23, Judges 11:24.

18. The stone] Jacob set up the stone as marking the spot hallowed by God's presence, and consecrated it by pouring oil upon it. On his return to Palestine (Genesis 35) he set up an altar by it in fulfilment of his vow in this chapter The belief that a stone or pillar was the abode of deity was common among primitive peoples. The stone which Jacob set up was the symbol of the presence of the divine spirit, which he probably believed to be in some way connected with it, seeing that he called the stone 'God's house.' Jacob shared the beliefs of his age, and his idea of God, like his character, was only gradually purified. In consequence of the abuse of these sacred stones in the worship of the Canaanites, their erection was forbidden by the Law; cp. Leviticus 26:1, where 'standing image' should be rendered 'pillar' or 'obelisk,' also Deuteronomy 12:3. There is a well-known tradition that Jacob's stone was brought in after ages to Scotland, and finally placed under the coronation chair in Westminster Abbey. But the fact that 'all the rock at Bethel is limestone, whereas the stone in the Abbey is common granite' (Harper), removes any foundation for the legend.

19. Bethel] 'the house of God.' In the period of the Judges, Bethel became the chief religious centre of the northern tribes. The ark was stationed there (Judges 20:18); it was frequented as a place for sacrifice, and for consuiting the divine oracle (Judges 20:18, Judges 20:26 RV). Under Jeroboam I it became the religious capital of the Northern Kingdom. Here and at Dan the golden calves were set up (1 Kings 12). Under Jeroboam II the sanctuary reached the summit of its renown, but the worship was corrupt, and was denounced by Amos and Hosea: see Amos 3:14; Amos 4:4; Hosea 10:15 RV.

19. Luz] an old Canaanite city, afterwards called Bethel because of its proximity to that sanctuary. 

20-22. The first vow mentioned in Scripture. Jacob vows that in return for God's protecting care, if he is spared to return, he will regard this stone as a holy spot, and set apart a tithe of all he gains to religious purposes. In Amos 4:4 it is said that it was customary to pay tithes at Bethel, a practice based perhaps on this occurrence.

29 Chapter 29 

Verses 1-35

Jacob in Mesopotamia with Laban
The divine care and blessing promised to Jacob at Bethel (Genesis 28:15) are illustrated in the narrative of the sojourn of the patriarch at Haran, which apparently lasted for twenty years (Genesis 31:41), after which he returned to the land of promise, blessed with a numerous family, and rich in goods. But equally marked is the severe discipline to which he was subjected in order that the darker features in his character might be purified, and that he might learn to put his reliance, not in unworthy scheming, but in simple faith in the love and blessing of the God of Abraham and Isaac.

1. The land of the people of the east] a general term for the lands eastward of Palestine, here e.g. Mesopotamia: cp. Job 13.

3. A well often belonged to two or three families. The opening was covered with a heavy stone which could only be moved by the united efforts of the shepherds of their several flocks. By this device it was impossible for one, more than another, to obtain an undue share of the precious water. 

4. Haran] see on Genesis 11:31. 

5. The son of Nahor] rather, 'grandson.' Laban was the son of Bethuel (Genesis 28:5). 

11. Wept] with joy at finding himself among friends again.

15. What shall thy wages be?] Laban was a covetous man and, as will be seen, took every advantage of Jacob to retain his services. 

17. Leah was tendereyed] rather, 'weakeyed,' perhaps from ophthalmia, so common in the East. Leah means 'gazelle,' Rachel, 'ewe.' 

18. Jacob had no rich gif ts to offer for Rachel, such as Abraham sent for Rebekah (Genesis 24:53). He therefore offered his services. Kitto says that 'personal servitude to the father is still in some places in the East, including to this day Palestine, the price paid by young men who have no other means of providing the payment which a father has always been entitled to expect for his daughter, as compensation for the loss of her domestic services.' 

22. A feast] the wedding feast. 

23-25. Jacob the deceiver is now the deceived. The bride would be closely veiled (see Genesis 24:65), and, it being night, Leah successfully connived at her father's deception. 

24. The female slave was a usual part of the bride's dowry. 

26. The custom which Laban pleaded was not uncommon. Among the Hindoos it is a law not to give the younger daughter in marriage until the elder is married.

27. Fulfil her week] i.e. celebrate Leah's bridal festivities for the usual seven days: cp. Judges 14:12. 

28. At the end of the seven days Jacob received Rachel as his wife: but he had to serve Laban for her other seven years. Though the blame in the matter rests with Laban rather than Jacob, who must have regarded Rachel as his true wife, we shall see, as in the case of Abraham, the unhappiness and jealousy which too often attended such double unions. 

31. Hated] The word means no more than that Jacob preferred Rachel: see Genesis 29:30.

32-35. Reuben] 'behold, a son.' But the writer derives the name from Raah beonyi, 'looked on my affliction': see on Genesis 4:1. Simeon] 'hearing.' Levi 'joined.' Judah] 'praise.'

30 Chapter 30 

Verses 1-43

Jacob's Children. His Stratagem to Increase his Property
1. Rachel envied her sister] To be childless was regarded as a great reproach: cp. Luke 1:25. Fruitfulness meant an addition of strength and prosperity to a family. 

3. By this symbolic act Bilhah's children would be legally regarded as Rachel's: cp. Luke 16:1 note. 

6. Dan] 'judging.' God had judged her case and decided in her favour by giving her, after a fashion, a child. 

8. Great wrestlings] lit. 'wrestlings of God,' an emphatic expression: cp. Luke 10:9 and Luke 13:13. Naphtali] 'my wrestling.' Rachel regarded this child as a victory over her more fruitful sister. 

11. A troop cometh] RV 'Fortunate!' Gad] RM 'Fortune.' 

13. Asher] 'happy, Or 'blessed.' 

14. Mandrake] or 'love apple.' A dwarf plant with large grey leaves and whitish-green blossoms. It yields in the spring a yellow fruit like a small tomato, and was believed to produce fruitfulness. 

18-24. Note double derivations of names, due to the two traditions. 

18. Issachar] 'there is a reward' or 'hire.' 

20. Zebulun] assonant with Zabal, 'to dwell.' It may also mean 'endowed.' 

21. Dinah] 'judgment,' the feminine corresponding to Dan. Perhaps Leah chose this name for the same reason that Rachel called her son Dan: see on Luke 13:6. Jacob had other daughters (Genesis 37:35), but probably Dinah is mentioned because of the episode in Genesis 34.

22. At last Rachel receives a son, though not by her human devices, but by God's grace and favour. 

24. Joseph] i.e. may God add a son. 'Taking away' the reproach of, childlessness is another meaning.

27. Learned by experience] RV 'divined': by omens, etc. Laban does not want to lose Jacob.

31-43. Jacob by a stratagem possesses himself of a large portion of his uncle's flocks. The natural craftiness of the patriarch comes out very strongly in the transaction, but Laban undoubtedly had already obtained Jacob's services for fourteen years by mean and unworthy devices, and had given him no opportunity of enriching himself, nor had he assisted his daughters (Genesis 31:15-16). 

32. As sheep are usually white, and goats either black or brown, Jacob proposes that Laban should keep these, whilst the few speckled or spotted ones should fall to him as his wage. 

33. Jacob stakes his reputation that Laban shall never find any white sheep or black goats in his (Jacob's) flocks. 

35. Ringstraked] 'striped.' 

35-42. It would appear that Laban, after sorting out Jacob's speckled sheep and goats from his own pure ones, gave the former in charge of his sons to be kept at a distance from his own, thereby hoping to prevent there being any more spotted ones born in his own flock, which he would have to give to Jacob. Jacob meanwhile had to remain and look after Laban's flocks. But Jacob had other plans for increasing his possessions. By the device described in Genesis 30:37-38 (which he only employed when the stronger ewes were breeding, Genesis 30:41), he brought it about that Laban's pure ewes produced speckled lambs, which he claimed as his own. In addition he arranged to keep these speckled kids and lambs in view of Laban's ewes with the same result (Genesis 30:40), thus gradually acquiring flocks of his own.

36. Betwixt himself and Jacob] Note that LXX and Samaritan versions read 'between them (i.e. Jacob's flock) and Jacob.'

37. Poplar.. hazel.. chesnut] rather, 'storax,' 'almond,' 'plane.'

31 Chapter 31 

Verses 1-55

Jacob's Return from Haran
4-13. Jacob attributes his prosperity to God's favour. 

14-16. Rachel and Leah point out that their father had no claim on them, since Jacob had won them by his services, and Laban had given them no share in the profits he had made through their husband's labours. They agree to leave their home.

19. The images] Heb. teraphim. These were figures of metal, wood, or clay of varying sizes, apparently in human form. They probably answered to the 'Lares and Penates,' or household gods of the Romans, which were supposed to ward off danger from the home and to bring luck. This would explain Rachel's reason for stealing them. Laban speaks of them as 'my gods' in Genesis 31:30. There is an, interesting reference to them in 1 Samuel 19:13, 1 Samuel 19:16. From Ezekiel 21:21; RV it is clear they were connected with magic and soothsaying. It has been suggested that in some cases the teraphim were mummied human heads, perhaps of ancestors, and were consulted in some way as an oracle. Whatever they were, it is not probable that their possession by the Jews interfered seriously with belief in and worship of God, though we find their use rightly denounced as superstitious. The following passages refer to the teraphim: Judges 17:5; 1 Samuel 15:23; RV 2 Kings 23:24; RV Hosea 3:4; Zechariah 10:2 RV. Payne Smith remarks on 'the tendency of uneducated minds, even when their religion is in the main true, to add to it some superstitions, especially in the way of fashioning for themselves some lower mediator.'

21. The river] the Euphrates. Gilead] Hebrew territory E. of the Jordan.

24. Either good or bad] cp. Genesis 24:50. God warns Laban to restrain his feelings.

27. Tabret] i.e. 'tambourine.' 

30. My gods] see on Genesis 31:19. 

34. The camel's furniture] a sort of palanquin or basket-seat bound upon the camel. 

40. Frost by night] Hot as the days are in the East, it often becomes very cold when the sun goes down. 

42. The fear of Isaac] the God whom Isaac feared and reverenced. 

43–52. Laban and Jacob conclude a covenant of friendship. 'The narrative.. is disconnected, and full of duplications, and is certainly the result of a union of several sources' (D.). The main features are the erection of a great stone as a memorial pillar by Jacob, and the collection of a heap of stones on which the covenant meal was held: cp. Genesis 26:30. The cairn of stones and pillar were erected as witnesses to Jacob's promise that he would not ill-treat Laban's daughters, and to an agreement pledging both Jacob and Laban to regard Mt. Gilead as a boundary which neither must cross with hostile motives. The narrative was of special interest in after times as the original settlement of the border between Israel and Syria (represented by Jacob and Laban).

47. Jegar-sahadutha. Galeed] We have here the popular etymology of the name Gilead. Both words in the text mean 'heap of witness,' the former being Aramaic, the latter Hebrew. The double designation is due to the fact that the place is regarded as a boundary between Syria and Israel. It may be remarked here that Hebrew is but one branch of a great family of languages spoken in Western Asia between the Mediterranean and the Euphrates, to which the general name of Semitic is applied. This is usually divided into (1) the South Semitic, which includes Arabic, classical and modern, and Ethiopie; and (2) the North Semitic. The latter again comprises three main branches, viz. (a) Assyrian-Babylonian in the East, the language of the cuneiform inscriptions; (b) Aramaic, in the northern parts of Mesopotamia and Syria; it is to this dialect, incorrectly styled Chaldee, that the first name in the text belongs, and in it certain parts of Ezra and Daniel are written. From Isaiah 36:11 we gather that it was used as the diplomatic language in the 8th cent. b.c.; and it ultimately took the place of Hebrew as the language of Palestine. The language of the Jewish Targums is a form of Aramaic, and so too is Syriac. The third branch of the North Semitic language is (c) the Canaanitic, which comprises Hebrew, and closely connected with it, Phœnician or Punic. From this table it appears that Abraham coming from the East would find in Canaan a dialect very closely akin to that with which he was familiar, and that he (or his descendants) adopted it. In all probability his native dialect was Aramaic, spoken at Haran in Mesopotamia. Or he may have spoken the language of Assyria, which, as the Tel el A marna tablets show, was the official language of communication between Palestine and Egypt in the 15th cent. b.c.

49. Mizpah] 'Outlook place.' 

54. Did eat bread] in token of friendship. 

55. It is pleasant to read of this happy ending to years of strife.

32 Chapter 32 

Verses 1-32

The Approach of Esau. Jacob Wrestles with the Angel
1. The angels of God] God had given Jacob, by an angelic vision, a pledge of His watchful love, when he left his home (Genesis 28:12). Now that he was returning to Canaan after twenty years, and with dangers at hand, God renews this assurance by another heavenly vision.

2. God's host] Heb. Mahanaim. It was an important city in Gilead. 

3. The land of Seir] or Edom, S. of the Dead Sea, where Esau settled (Genesis 36:8). 

6, 7. Esau's large retinue alarms Jacob, since their parting had been a hostile one.

9-12. Jacob's prayer is a pattern of humility, earnestness, and faith in God's promises. 

10. With my staff, etc.] When Jacob first left Canaan he was a lonely way-farer with no companion but his staff: now, blest by, God, he returns with a numerous family and large possessions.

22. The ford Jabbok] i.e. 'wrestler.' Read, 'the ford of the Jabbok,' a stream which flows from the neighbourhood of Rabbath Amnion into the Jordan opposite Shechem.

24-32. The writer of this passage, it can hardly be doubted, was thinking of a physical wrestling. Like the men of his day, he had not reached the idea of the purely spiritual nature of God, and could only conceive of Him in a materialistic way. Practically, it is thus God is still thought and spoken of, as pure spirit is a condition of being which it is hardly possible for us to understand. In the narrative there is portrayed a spiritual experience through which Jacob passed at a critical moment of his life, and in which he received the final lesson that humbled and broke down his self-will, and convinced him that he could not snatch the blessing from God's hand, but must accept it as a gift of grace.

28. Israel] 'Perseverer with God.' 'As the name was to the Hebrews the symbol or expression of the nature, the change of name is significant of the moral change in the patriarch himself; he is no longer Jacob the Supplanter, the Crafty one, the Overreacher, but Israel the Perseverer with God, who is worthy also to prevail': cp. Hosea 12:4. 'The incident serves to explain further the name Penuel, “Face of God” “for,” said Jacob, “I have seen God face to face, and yet my life is preserved” (in allusion to the belief that no one could “see God and live,” Exodus 19:21; Exodus 33:20; Judges 6:22; Judges 13:22). The narrator deduces also from this incident the custom of not eating in animals the muscle corresponding to the one which was strained in Jacob's thigh; it was treated as sacred through the touch of God.' See HDB. art. 'Jacob.' As a prince hast thou power] RV 'Thou hast striven.' 

29. Wherefore is it, etc.] i.e. Surely you must know who I am.

33 Chapter 33 

Verses 1-20

1-16.Jacob and Esau meet peaceably.

17-20. Jacob settles in Canaan.

3. Bowed seven times] in token of submission to Esau. 

4. Jacob's prayer (Genesis 32:11) is answered, and Esau, whatever his original purpose, now shows his brother only goodwill and affection. 

10. I have seen thy face, etc.] i.e. I find thee as favourable to me as God is, alluding, no doubt, to the name Peniel (Genesis 32:30).

11. My blessing] RV 'my gift': the present which accompanied expressions of good-will. So Naaman said to Elisha, 'I pray thee, take a blessing of thy servant' (2 Kings 5:15).

12-16. Jacob was unwilling to refuse Esau, and yet thought it most prudent to keep apart from his hasty brother. He therefore made an excuse and crossed the Jordan into Canaan.

17. Succoth] 'booths,' S. of the Jabbok and on the E side of Jordan. Succoth and Penuel are mentioned together in Judges 8. 

18. To Shalem, a city of Shechem] RV 'in peace to the city of Shechem.' But there is a village called Salim 3 m. E. of Shechem. Here Jacob settled for some eight or ten years. The well which he dug still exists, though nearly choked with stones, some 1¼m. from Nablous. It was here that Christ conversed with the woman of Samaria (John 4). 

19. Pieces of money] Heb. Kesitah, probably bars or rings of silver of a certain weight. See on Genesis 23:16, also Job 42:11. 

20. El-elohe-Israel] i.e. El (God) is the God of Israel (Jacob's new name).

34 Chapter 34 

Verses 1-31


The Dishonour done to Dinah, and the Crafty Revenge of Simeon and Levi
1. Went out to see the daughters of the land] According to Josephus there was a festival among the Canaanites at Shechem.

7. Folly] The term is frequently applied in the moral sense as equivalent to immorality: see Deuteronomy 22:21; Judges 20:6; 2 Samuel 13:12, and frequently in Proverbs, as Proverbs 7:7. A world of argument lies in the scriptural identification of wickedness and folly. The moral man is the wise man. In Israel] The author anticipates the national name. 

12. Dowry and gift] The former was the price paid to the relatives for the bride, the latter the gift to the bride.

13-17 Simeon and Levi professed to have scruples in giving their sister to one who was of an uncircumcised race, but they had another motive: by procuring the circumcision of the tribe they were able to carry out their revenge when the Shechemites were suffering from the effects of the rite. 

25. Simeon, Levi, and Dinah were all children of Leah.

29. Little ones] rather, 'household,' servants, etc. 

28-30. The murder of the Shechemites was a treacherous and cruel act. Jacob was deeply incensed at it, and on his deathbed (Genesis 49) denounced and cursed the murderers, though at the time he was chiefly concerned for the consequences of their conduct. 

30. Make me to stink] i.e. to be in bad odour, as we say: cp. Exodus 5:21.

35 Chapter 35 

Verses 1-29

Jacob journeys by way of Bethel to Hebron. Death of Rachel and of Isaac
1. Jacob is commanded to go to Bethel and fulfil the vow he had once made there (Genesis 28:20, Genesis 28:22).

2. Strange gods] Perhaps the idols of some of Jacob's people who had come with him from Haran, such as the teraphim which Rachel carried off (Genesis 31:19). Be clean, and change your garments] rites symbolising purification from idolatry. 

4. Earrings] worn superstitiously as charms, and often inscribed with magical formulæ. The oak] It was here perhaps that Joshua, hundreds of years later, bade the Israelites put away the strange gods which were among them (Joshua 24:23-26).

5.They were divinely protected from any revenge the Shechemites may have meditated.

7. El-beth-el] 'the God of Bethel,' or 'the God of the House of God.' 

8. Allon-ba-chuth] 'oak of weeping.' Deborah and Eliezer (Genesis 24) are good examples of the honourable position assigned to servants in times of patriarchal simplicity. Deborah means 'bee.' 

9-13. These vv. give the origin of the names 'Israel' and 'Bethel' from the Priestly source. Note the absence of anthropomorphisms as compared with the account in Genesis 32:22-32.

14. A pillar] see on Genesis 28:18. A drink offering] a libation of wine in token of thankfulness. Under the Law meat and drink offerings accompanied the burnt sacrifice.

16. Ephrath] or Bethlehem, 4 m. S. of Jerusalem: cp. Genesis 48:7; Micah 5:2. 

18. Ben-oni] 'son of my sorrow.' Benjamin] perhaps 'son of my right hand,' that being the fortunate side, and so a name of better omen. Another rendering is 'son of days,' i.e. of Jacob's old age 

21. Tower of Edar] lit. 'tower of the flock,' probably between Bethlehem and Hebron. The name is used symbolically of Jerusalem in Micah 4:8. 

22. By this crime Reuben, the eldest son, forfeited the birthright (Genesis 49:3-4) like Simeon and Levi before him: see on Genesis 34:28.

27. Jacob rejoins his father after thirty years' separation. City of Arbah] Hebron: see Genesis 23:2. 

28, 29. Isaac was buried in the cave at Machpelah, Genesis 49:31.

36 Chapter 36 

Verses 1-43

The Generations of Esau
'The amount of detail here arises from the fact that Edom was always counted Israel's brother, and of great importance in the history of Israel. The Horites (“cave-dwellers ") were originally in the mountainous country of Seir (Genesis 36:20); the Hebrews under Esau entered and amalgamated with them. Esau married the Horite Aholibamah, and his son Eliphaz, the Horite Timna. They then became rulers of Seir to Akaba; God gave it them as Canaan to Israel '(D.). See Deuteronomy 2:5.

1. Esau, who is Edom] i.e. Esau, who was called Edom, and gave to his land his name: see on Genesis 25:30. 

2. The names of the wives of Esau given here vary from those mentioned in Genesis 26:34; Genesis 28:9; The difficulties have never been explained, and are generally attributed to two irreconcilable traditions. Zibeon the Hivite] a clerical error: read 4. 'Horite.' Zibeon was doubtless a Horite or dweller in Mt. Hor: see Genesis 28:20. It was by the marriage mentioned here that Esau acquired his influence among the Horites, the aboriginal inhabitants of Seir: see on Genesis 14:6.

8, 9. The fact is dwelt on that the Edomite nation was descended from Esau. Mount Seir] a chain of mountains extending from the Dead Sea to the Gulf of Akaba. Mt. Hor is towards the centre of the range. Aaron was buried there: see on Numbers 20:22.

12. Amalek] This does not mean that the great tribe of the Amalekites was descended from Edom, but that a branch became attached to the Edomites. 

15. Dukes] RM 'chiefs.'

24. The mules] 'the hot springs.' Such springs exist near the Dead Sea, and are much prized by the desert wanderers for their medicinal qualities.

31. This v. shows the early development of the monarchy in Edom, and also that there were kings in Israel in the author's lifetime.

37. River] either the Euphrates or the Wady el Arish: see on Genesis 15:18.

37 Chapter 37 

Verses 1-36

Joseph is Hated by his Brethren and Sold into Egypt
With the exception of a few passages chiefly in Genesis 46, 49, the rest of the book of Genesis is taken from the Primitive source.

The chief event with which the rest of Genesis is concerned, namely, the migration of Israel to Egypt, displays the working out of God's purposes declared in Genesis 15. In Egypt the chosen race grew in peace from a tribe to a nation, instead of having to encounter the hostility of the Canaanites as their numbers increased and their aspirations became known. In Egypt, too, they came in contact with a highly civilised and law-abiding nation, and learnt from them much of the highest value for the future.

There are many points in the history of Joseph which remind us of Christ, e.g. in his being the loved son of his father, in his being sent to his brethren who hated and rejected him, in his humiliation and glory, and in the benefits he conferred on those among whom he came to dwell.

2. The generations of Jacob] i.e. the history of Jacob's descendants, especially of Joseph. Their evil report] RV 'the evil report of them.' The sins of Jacob's sons in Genesis 34, 37, 38 afford plain evidence of their lawless characters. 

3. A coat of many colours] RM 'a long garment with sleeves,' i.e. reaching to the ankles and wrists, and worn by persons of distinction. The ordinary coat had no sleeves and reached only to the knees.

5. Joseph dreamed] The fact of the dreams indicates a contemplative disposition in Joseph: their character foreshadows his future pre-eminence among his brethren.

10. Thy mother] According to Genesis 35:19, Rachel was already dead: but critics assign that passage to a different source.

13. Jacob was living at Hebron, but he had land at Shechem: see Genesis 33:18, Genesis 33:19. 

15. In the field] i.e. in the open country. 

17. Dothan] 12 m. N. of Shechem. It was on the caravan route between Syria and Egypt. This explains the passing of the merchants.

21f. The narrative in this chapter appears to be drawn from two sources which give somewhat varying accounts of the way in which Joseph was rescued and sold without any attempt to harmonise them. In one it is Judah who defends him and Ishmaelites who buy him; in the other it is Eeuben and Midianites.

24. A pit] These pits or, rather, cisterns are generally dry except in the rainy season. They are much smaller at top than bottom, that they may be the more easily closed. Some are 80 to 100 ft. deep: cp. Jeremiah 38:6.

25. Spicery, balm, and myrrh] fragrant gums from various trees, used in Egypt for making incense, and for embalming.

28. Twenty pieces of silver] 'The price, in later times, of a male slave from five to twenty years old, the medium price being thirty shekels of silver or £4' (Edersheim). 

29. Reuben had evidently been absent during this transaction. 

34. Sackcloth] a coarse material made of goats' hair, and worn next the skin in token of the affliction of the soul.

35. The grave] the Heb. 'Sheol' means the place of departed souls. 

36. Sold him] Syrian slaves were highly valued by the Egyptians. Potiphar] probably means 'the gift of Ra,' the sun-god of the Egyptians.

Captain of the guard] i.e. of the bodyguard who protected Pharaoh's person and executed criminals: but some render 'chief of the butchers.'

38 Chapter 38 

Verses 1-30

The History of Judah
The sins recorded in this chapter testify eloquently to the great need the world had of the Greatest of the descendants of Judah, who came to teach the virtue of purity and the sanctity of family life. The honesty and truthfulness of the historian are shown in his not concealing the dark spots in the history of Judah, whose descendants attained to such greatness. The direct purpose of the narrative is to show the ancestry of David, who was descended from Pharez the son of Judah by Tamar: see Ruth 4:18; Matthew 1:3.

1. Adullamite] Adullam was in the lowland of Judah, SW. of Jerusalem. 

8. The law in Deuteronomy 25:5-10, respecting the duty of a surviving brother to marry his deceased brother's widow in order to continue the race, will fully explain the circumstances here detailed. To inculcate observance of this law was probably the aim of the historian. Had Judah given Shelah to Tamar, as he admitted he should have done according to ancient custom, the events recorded here would not have happened: see also Matthew 22:23. 

13. Timnath] on the Philistine border of Judah. 

14. An open place] RV 'the gate of Enaim,' near Adullam.

15. Harlot] RM Heb. Kedeshah, 'that is, a woman dedicated to impure heathen worship: see Deuteronomy 23:17; Hosea 4:14.' The surrender of their chastity as the greatest sacrifice women could make was common in heathen worship. At Corinth in St. Paul's day it is known that this shocking practice formed part of the ritual at the temples dedicated to Aphrodite.

18. Bracelets] rather, 'cord' by which the seal was suspended round the neck.

26. The reason of Tamar's action may be found in the strong desire for the perpetuation of the family, so often observed in the sacred narrative.

27-30. This incident testifies to the importance and privileges attached to the firstborn.

Pharez] 'breach.' Zarah] perhaps 'scarlet,' but uncertain.

39 Chapter 39 

Verses 1-23

Joseph in the House of Potiphar
5. Overseer] rather, 'house-steward.'

6. Potiphar left everything under Joseph's control except his own food. There may be here an allusion to the strict caste laws of Egypt: cp. Genesis 43:32; Genesis 46:34.

7. Joseph was yet but a youth, when temptations are strongest, and he was far removed from all the restraining influences of home. But He who was 'the fear of Isaac' (Genesis 31:42) was 'the fear of Joseph 'also, and his resolute resistance to temptation teaches that the prospect of earthly advantage or pleasure should never for a moment close our ears to the voice of conscience.

A papyrus has been found called 'The Tale of Two Brothers,' which gives in Egyptian form some incidents similar to this narrative.

8. Wotteth] RV 'knoweth.' 

9. And sin against God] Other passages (e.g. Genesis 40:8; Genesis 41:16, Genesis 41:51-52; Genesis 42:18; Genesis 50:19-20) show that Joseph 'made the consciousness of God's presence and intervention in his affairs, a vital principle of his actions, the law of his life': cp. Nehemiah 5:15.

20. It is probable from the lightness of Joseph's punishment that Potiphar was not altogether convinced of his steward's guilt.

40 Chapter 40 

Verses 1-23

Joseph interprets the Dreams of Pharaoh's Officers
1. Butler] rather, 'cupbearer,' a high court official: cp. Nehemiah 1:11; Nehemiah 2:1. Baker] rather, 'cook.' It is conjectured that these officials were accused of plotting to poison Pharaoh.

8. No professional interpreter was available: see on Genesis 41:8. Do not interpretations, etc.] i.e. It may be that God who sent the dreams will give me the interpretation of them. 

9-11. Grape juice mixed with water is used as a refreshing drink in the East. Among the inscriptions on the temple of Edf u is one in which the king is seen with a cup in his hand, and underneath are the words, 'They press grapes into the water and the king drinks.' 

16. White baskets] rather, 'baskets of white bread.' 

17. Bakemeats] i.e. confectionery. 

19. Hang thee on a tree] rather, 'impale thee on a stake 'after being beheaded. Hanging as a form of punishment is not referred to, except in the book of Esther, the scene of which is laid in Persia. The birds shall eat, etc.] The Egyptians held that after a stay of 3000 years in the unseen world, the soul re-entered its former body, and commenced a fresh existence on the earth. They therefore took the greatest pains to preserve the bodies of the dead: see on Genesis 50:2. For a body to be devoured by the birds, as Joseph foretold, would be regarded as a terrible doom.

41 Chapter 41 

Verses 1-57

The Dreams of Pharaoh and the Advancement of Joseph
1. Pharaoh] It is believed that a dynasty of Asiatic (perhaps Bedouin) conquerors, known as the Hyksôs or Shepherd kings, were now in power in Egypt. Their rule lasted for 500 years, until 1700 or 1600 b.c., when a native Nubian dynasty from Thebes expelled the invaders. The court was at Zoan on the eastern frontier of Egypt. The elevation of Joseph to an almost royal position, and the welcome extended to his kinsmen, were natural at the hands of a dynasty who were Asiatic like himself, but very improbable had a native dynasty who hated foreigners been in power: see on Exodus 1:8.

1. The river] Heb. Yeor, i.e. the Nile. As is generally known, the fertility of Egypt depends entirely upon the amount of water which overflows the banks when the Nile is at its highest. Without that river the land would be a desert, the rainfall being extremely slight.

In recent years great improvements have been made for maintaining the water at a normal height always. Large 'barrages' or dams have been erected at Assouan, by the island of Philoe, for this purpose. The artificial irrigation of Egypt is alluded to in Deuteronomy 11:10, where see note.

2, 3. The seven well favoured kine] coming up out of the Nile signified an abundant over-flow for seven years and consequent plenty for Egypt, but the ill favoured ones the reverse.

Meadow] RV 'reed grass' which grows by the Nile. 

5. Seven ears.. upon one stalk] This many-eared wheat is still grown in Egypt. Specimens have been found in mummy cases of very early periods. 

6. The east wind] the parching SE. wind from the desert; see on Exodus 10:21.

8. Magicians] RM 'sacred scribes.' They were the literary caste of Egypt, writing the hieroglyphics, or sacred writings, and learned in the interpretation of dreams and astrology. They attended at the Court of the Pharaohs, and their duty was 'to guide every act of the king's life, and to interpret the will of the gods as shown in visions, omens, or signs in the heavens. They did not affect to speak by direct inspiration in giving their interpretations, but confined themselves to consulting the holy books and to performing magical rites '(Geikie). See on Exodus 7:11.

14. He shaved himself] so as to be ceremonially clean in Pharaoh's presence, a distinctively Egyptian trait. 'The Hebrews regarded their beard with peculiar pride, cultivated it with care, touched it at supplications, often swore by it, and deemed its mutilation an extreme ignominy: hence, in mourning, they shaved their beards and hair' (Kalisch). The Egyptians, on the other hand, never allowed the hair to grow unless they were in mourning, or prisoners, or belonged to the poorer classes. To be shaved was regarded as essential to ceremonial purity, as well as to cleanliness: see on Exodus 8:16. The great beards and head-dresses with which Egyptian kings are represented on the monuments are artificial. There is an ancient Egyptian wig in the British Muséum, and the strap by which the beard was held on the chin may be observed on the monuments.

16. Render, 'It is not I but God who will answer what will profit Pharaoh.'

25. The dream of Pharaoh is one] i.e. both dreams have the same significance. The narrative here is a striking fulfilment of the words in Genesis 39:2, 'The Lord was with Joseph.'

34. Joseph's suggestion was that a fifth part of the corn crop should be required of the people for the next seven years to be stored up by the government; this would keep a quantity in the. country which would otherwise have been sold to other lands. The corn tax was already an important part of Egyptian revenue, and its increase in years of such abundant plenty would be no hardship.

38. Pharaoh felt that Joseph's wisdom had a divine source. 

40. Pharaoh makes Joseph his grand vizier or prime minister, only reserving to himself the supreme authority.

42. Ring.. vestures.. chain] 'The speculative mind of the Oriental invests everything with a symbolical significance '(Kalisch). The ring was Pharaoh's signet or seal, showing that Joseph was invested with full power as to edicts and commands. The king and the priestly order only wore the finest linen vestures. The chain round the neck from which the scarabæus, or beetle, the emblem of immortality, was suspended, was also a mark of rank. 

43. They cried] i.e. the grooms who ran before the chariot, as is done to the present day in Egypt. Bow the knee] Abrek, the word used here, is still the cry to the camel to kneel. 

44. The exaltation of Joseph, who was a Hebrew, is less remarkable if the Pharaohs of this period were themselves of Asiatic descent. See on Genesis 41:1.

45. Zaphnaph-paaneah] meaning, perhaps, 'God, the Living One, has spoken.' It is a word of Egyptian origin, but not found earlier than the 9th cent. b.c. Asenath] 'One belonging to the goddess Neith, the Egyptian Minerva, goddess of wisdom.' Poti-pherah] 'One given by Ra the sun-god.' On] or Heliopolis, 'city of the sun,' was 7 m. NE. of Cairo. It was the centre of the sun (Ra) worship. A great granite obelisk of the twelfth dynasty is all that remains standing of the temple of the sun, but a similar monolith known as 'Cleopatra's needle 'was brought from Alexandria to London in 1878, and erected on the Thames embankment. It had originally been one of the obelisks at Heliopolis. It is held that these obelisks were the symbol of Ra, the fertilising sun-god. In Jeremiah 43:13; On is called Beth-shemesh, 'house of the sun.' This marriage, no doubt, exalted Joseph in the eyes of the Egyptians, but there is abundant evidence that he did not forsake the faith of his fathers on account of these new ties.

46. Thirty years old] he was seventeen when sold into Egypt (Genesis 37:2). 

51, 52. Manasseh] 'causing to forget.' Ephraim] 'fruitful.' The first name suggests that Joseph felt in his present prosperity compensation for his early trials. 

54. Seven years of dearth] A similar visitation took place between the years 1064-1071 a.d., and this also was caused through the failure of the Nile. There is a record on the monuments of a great famine in Egypt 3000 b.c. In Canaan such a scarcity would be due to insufficient rainfall.

56. Over all the face of the earth] an expression for the countries near Egypt, such as Arabia, Palestine, and parts of Africa. And Joseph opened all the storehouses] Dr. Brugsch has discovered a tomb at El-Kab with an inscription which very possibly refers to this famine. Its occupant seems to have been one of the distributors of corn during the famine years. The following extract refers to it: 'I collected the harvest, for I was a friend of the harvest god. I was watchful at the time of sowing, and now when a famine came lasting many years I issued corn to the city to each hungry person.'

42 Chapter 42 

Verses 1-38

The First Visit of Joseph's Brethren to Egypt
1. When Jacob saw] The caravans which travelled from Egypt to Syria would bring the news to Hebron. 

3. Dr. Thomson, in 'The Land and the Book,' says he has often met large parties with their donkeys going from Palestine to Egypt in time of drought for food. Jacob's sons no doubt took servants with them and many asses.

8. Joseph, now a middle-aged man, was dressed as an Egyptian, and spoke in Egyptian through an interpreter (Genesis 42:23). His brethren, on the other hand, would not have changed in appearance. 

9. Ye are spies] Egypt was always liable to attack from Asia, and fortresses were built along that frontier to repel invasion. By suggesting that they were foreigners who were spying out the nakedness of the land, i.e. how far it was open to attack from hostile nations, Joseph had an opportunity of enquiring about his family. We may believe also that, though well-intentioned towards his brethren, he sought to bring their sin home to them. 

11. We are all one man's sons.. thy servants are no spies] This was a strong argument. No father would have risked the lives of all his children at once on such dangerous work as that of spies. 

13. Is not] i.e. is not alive, meaning Joseph. 

14. Joseph perseveres in this charge in order to have a pretext for getting Benjamin to Egypt. He hoped too, perhaps, that his father would follow when his favourite son had left him.

15. By the life of Pharaoh] a common Egyptian oath: cp. 'As I live saith the Lord,' also 2 Kings 2:4. 

18. I fear God] 'and so will not punish on mere suspicion' (D.).

21. Conscience arouses in the brethren the fear that the day of reckoning, so long delayed, has come at last.

27. The inn] This would be no more than a mere shelter or camping place. Even now, when journeying in out-of-the-way parts in the East, travellers take their own food and bedding with them. 

36. All these things are against me] So Jacob thought; but Providence was working out a merciful provision for the welfare of himself and his family.

43 Chapter 43 

Verses 1-34

The Second Visit to Egypt
11. Balm] or 'balsam,'with healing properties. Honey] This was grape-honey, a syrup made of grapes and diluted with water for a drink. It is still exported from Hebron to Egypt. Syria is famous for its pistachio nuts and almonds which do not grow in Egypt.

12. Double money] (1) to repay that put in the sack, and (2) to purchase fresh stores.

18. Again the guilty conscience which dreads every fresh event. 

30. Bowels] regarded as the seat of the affections by the Hebrews: cp. 2 Corinthians 6:12.

32. The distinctions observed here were due to the existence of various castes among the Egyptians. As with the Hindoos, it was unheard of for a man of one caste to eat from the vessels used by another.

34. He sent messes] 'Mess' is derived from Lat. missum, 'sent': so a dish of meat sent. To do this is an Eastern mark of honour: 2 Samuel 11:8. Sometimes the host personally puts a particularly choice morsel into the guest's mouth. Joseph's love for Benjamin is thus markedly shown.

44 Chapter 44 

Verses 1-34


The Final Test of Joseph's Brethren
2. Put my cup.. in the sack's mouth of the youngest] Joseph evidently did this as an excuse for keeping Benjamin with him. Perhaps, too, it was a test of the brethren whether they would act as cruelly in deserting their youngest brother as they had dealt with himself. However, they came nobly out of the trial, and a complete reconciliation took place.

5. Whereby indeed he divineth] Divination by means of bowls of water was very prevalent among the ancients. They appear to have had a superstitious fancy that if one gazed long into a cup, he would see future events reflected in its contents. Bowls have been found in Babylon, inscribed on the inner surface with magical words and exorcisms against evil spirits. In the method of divination called hydromancy 'water was poured into a glass or other vessel and pieces of gold, silver, or precious stones might be thrown in; then observations were made of the results, of the figures, etc., which appeared, with the expectation of learning the future or the unknown by this means' (D.). At the storming of Seringapatam, during the Indian mutiny, the notorious Tippoo Saib is said to have consuited the divining cup just prior to his death in battle.

18-34. Nothing could be more affecting and generous than Judah's words, especially if the brethren believed that Benjamin had stolen the cup, and yet refused to accuse him, and took the blame on themselves.

45 Chapter 45 

Verses 1-28

Joseph makes Himself known to his Brethren. Pharaoh invites Jacob and his Family to Settle in Egypt
5-7. Joseph declares that the events of the past all witnessed to the providential care of God. 

6. Earing] i.e. ploughing, cognate with Lat. aro, 'I plough.' The word is now obsolete. 

8. A father to Pharaoh] a title of honour and respect: cp. Isaiah 22:21.

10. The land of Goshen] This was a fertile district of N. Egypt, lying to the E. of the Nile between Zagazig and Tel-el Kebir, 40m. NE. of Cairo. The railway from Alexandria to Suez now runs through it. There have been discovered in this neighbourhood the remains of a town, called on its monuments Gesem. The land of Goshen was probably the same as the 'field of Zoan' (Psalms 78:12) and the 'land of Rameses' (Genesis 47:11). 18, 19. The district of Goshen was well suited. to the pastoral habits of the Hebrews. There is a papyrus of the time of the Pharaoh Merenptah, some centuries later than the present events, which refers to permission given to some tribes of nomad Asiatics (Shasu) to 'pass the fortress Etham in the land of Succoth near the town Pithom to pasture their cattle in that territory.' All these places were in the land of Goshen.

19. Wagons] Those depicted on the monuments had two wheels and were drawn by oxen. 

20. Regard not your stuff] Do not trouble to bring all your belongings with you.

24. See that ye fall not oat by the way] Joseph perhaps feared that his brothers might reproach one another for their treatment of him, and so quarrels might arise.

46 Chapter 46 

Verses 1-34

The Descent of Jacob into Egypt. The Genealogical Table of the Israelites
1-4. On reaching Beersheba, the southern boundary of the Promised Land, Jacob offers sacrifices to God. In return God assures him of His continued favour and of the fulfilment of the promises made to Abraham. 

4. Put his hand upon thine eyes] i.e. close them in death. 

5. Little ones] rather,'household servants and their families.' 

6-27. This passage is from the Priestly source, and shows its characteristic fondness for genealogies. 

27. Threescore and ten] This number included Jacob and Joseph and his two sons. See on Exodus 1:5 as to the total number of those that went down to Egypt.

28-34. Joseph was anxious to settle his people in Goshen both because the land was rich in pasture and because their calling was distasteful to the Egyptians.

34. Every shepherd is an abomination to the Egyptians] The reasons for this dislike are disputed. 'Herdmen are represented on the monuments as uncouth and ill clad. They led a rough, unsettled life in the marshes, and seem to have been regarded as pariahs by the scrupulously clean Egyptians' (D.).

47 Chapter 47 

Verses 1-31

Joseph presents his Brethren and his Father to Pharaoh. He makes extensive Changes in the Land Tenure of Egypt
6. Rulers over my cattle] The superintendenee of the royal flocks and herds would be a position of importance. 

9. Few and evil, etc.] Abraham was 175 years and Isaac 180 years old at their death. Jacob, therefore, regarded his years as comparatively few. The 'evil 'times in his life are not difficult to trace.

11. Land of Rameses] or Raamses. Evidently identical with the 'land of Goshen '(Genesis 47:4 and Genesis 47:6). The name here is probably anticipatory of the time of the great Rameses, who made his court at Zoan: see on Exodus 1:11.

14-25. From being owners of the land the people became tenants of the crown. They remained on the land, paying one-fifth of the produce for state requirements, and retaining four-fifths for their own use. In such a fertile land as Egypt these conditions must be regarded as much more favourable than in some Eastern states in the present day, such as Turkey and Persia, where the peasants have to hand over from a half to three-fourths of the produce of the land to the government. See Dillmann, and on Genesis 47:25.

16, 17. When Joseph took the people's cattle which they were unable to support in the dried-up Nile valley, he probably removed them to Goshen (cp. Genesis 47:6) until the famine was ended. 

18. The second year] not of the famine, but the year after they had given up their cattle. 

21. It is now generally held that the v. should be rendered (with the LXX, Vulgate, and Samaritan texts), 'As for the people, he made bondmen of them from one end,' etc. (RM). The people became the tenants of the crown: see on Genesis 47:14-25.

22. The priests were already provided for by the state; it was therefore unnecessary for them to sell their land. It is said that in later times the king, the soldiers, and the priests each owned one-third of the land.

23. 'The peculiar system of Egyptian land tenure, which is here attributed to Joseph, is so far in accordance with the evidence of the monuments that whereas in the Old Empire the nobility and governors of the nomes (district) possessed large landed estates, in the New Empire (which followed the expulsion of the Hyksôs), the old aristocracy has made way for royal officials, and the landed property has passed out of the hands of the old families into the possession of the crown and the great temples '(D.).

25. The people were satisfied with Joseph's stipulations. They would be much better off when holding their land direct from the state under definite conditions, than when suffering from the exactions of small feudal rulers, who were a great infliction in Egypt.

29. Put.. thy hand, etc.] see on Genesis 24:2.

31. Bowed himself upon the bed's head] perhaps better, 'worshipped, leaning on the top of his staff,' as in Hebrews 11:21. The Hebrew words for 'bed' and 'staff' are very like each other.

48 Chapter 48 

Verses 1-22

Jacob Blesses Manasseh and Ephraim, the Sons of Joseph
He adopts them as his own sons with privileges equal to the others, thus making them heads of distinct tribes. By so doing he gives to Joseph, the eldest son of Rachel, whom he probably regarded as his true wife, the position of firstborn with a double portion of his inheritance. From the time of Moses we find Ephraim and Manasseh giving their names to tribes (Numbers 1), which received territory on the conquest of Canaan.

3. Luz] or Bethel: see on Genesis 28:19. 

6. Any other children of Joseph would be reckoned as belonging to the tribes of Ephraim or Manasseh. 

7. By me] RM 'to my sorrow.' The mention of Rachel here may be only a fond reminiscence called forth by the presence of her grandchildren. But the v. would be perhaps more appropriately placed after Genesis 49:31, where Jacob is speaking of the burial of his ancestors and of Leah.

13, 14. Joseph had so arranged his sons that Manasseh, as the first-born, would receive his father's right hand in the act of blessing; but Jacob, 'guiding his hands wittingly 'as taught by God, transferred that honour to the younger Ephraim, thus prophetically declaring the future superiority of that tribe: see Genesis 48:19. Owing to its preëminence the northern kingdom of Israel was often called Ephraim by the prophets, e.g. Isaiah 11 Ezekiel 37.

22. Portion] RM 'mountain slope '(Heb. shechem). The reference is to Shechem in the mountainous territory of Ephraim. Jacob gives Shechem to Joseph as his advantage over the others. The acquiring of Shechem by Jacob by force of arms represents a different tradition to that mentioned in Genesis 33, 34.

49 Chapter 49 

Verses 1-33

Jacob Blesses his Twelve Sons
It is generally considered that in its present form, this chapter gives us indeed the last utterances of the dying patriarch respecting the future of his sons, but with additions and developments of a later date. As it stands we have not the broken utterances of a dying man, but an elaborate piece of work full of word-plays and metaphors (see on Genesis 49:8, Genesis 49:13, Genesis 49:16), and of those parallelisms in the vv. which are the chief feature of Hebrew poetry (cp. Genesis 49:11, Genesis 49:15, Genesis 49:22, Genesis 49:25). It is in fact a poem, in which the fortunes of the tribes, which are impersonated by their ancestors, are delineated as they were at one special period, viz. after the Conquest of Canaan, when their territories had been finally settled, and their political importance or weakness had become recognised. Judah and, perhaps, Joseph are alluded to as ruling tribes (Genesis 49:10, Genesis 49:26). No reference is made to the times of the exodus or the captivity, but only to the beginnings of the monarchy; and it was probably during this period that the original Blessing was developed in its present poetical form. This conclusion is strengthened when we find the word 'Israel' used of the nation, not of the person, and also that facts happening after the Conquest of Canaan are alluded to as past events: cp. Genesis 49:14, Genesis 49:15. It is also significant that many definite political and geographical details are given, in a way which is inconsistent with the general character of the predictions of the Hebrew prophets on such matters. With the Blessing of Jacob should be compared that of Moses in Deuteronomy 33 and notes there.

1. Which shall befall you] what will be the fortunes of the tribes descended from you.

In the last days] RV 'in the latter days,' i.e. in the future.

3, 4. The prediction concerning Reuben. Reuben was Jacob's eldest son, but the tribe never attained to any distinguished position. It was situated on the E. side of Jordan, and exposed to many attacks from the peoples surrounding them. 'Even so early as under the Judges the tribe showed itself indifferent to the national struggles (Judges 5:15.), and it continued to isolate itself more and more until in the period of the early monarchy it had practically disappeared as part of Israel' (D.). See Deuteronomy 33:6. 

3. Excellency] rather, 'preeminence.' 

4. Unstable] rather, 'unrestrained,' descriptive of ungoverned passion. Reuben's sin is mentioned in Genesis 35:22. Excel] rather, 'have the preëminence.' 

5-7. The prediction respecting Simeon and Levi. Simeon and Levi were both sons of Leah; but they also were brethren in the cruelty of their attack on the Shechemites (Genesis 34:25), The scattered state of both these tribes in their after history is well known. When the territories were assigned in the days of Joshua, Simeon only had some cities within the possessions of Judah: see Joshua 19:1-9. The Levites as priests had fortyeight towns given them throughout the country, but had no inheritance of land, Joshua 21:1-40 : cp. also the picture in Judges 17-19 of the wandering Levites. 

5. Instruments of cruelty, etc.] better, 'their swords are weapons of violence.'

6. Secret] RV 'council,' referring to the treachery of Genesis 34. They slew a man] see Genesis 34:25-26; They digged down a wall] RV 'they houghed an ox,' by cutting the sinew of the thigh: perhaps a reference to the Shechemites' cattle which they raided (Genesis 34:28), maiming in their destructiveness those which they could not carry off.

8-12. Judah now receives the chief blessing which his elder brothers Reuben, Simeon, and Levi had forfeited. He is assured of the headship of the tribes and a fruitful territory.

8. The name Judah ('praise') suggests the honour in which the tribe would be held. Thy hand, etc.] The tribe of Judah took a leading part in the conquest of Canaan and was first to secure their territory: cp. on Numbers 2:1. In the time of David they held the headship of Israel. 

9. The tribe is compared for its bravery to a lion. The figure of a lion on a pole became the standard of Judah, and our Lord Himself is called 'the Lion of the tribe of Judah' (Revelation 5:5) owing to His descent from David. 

10. A lawgiver] RV 'the ruler's staff.' From between his feet] This most probably refers to the custom of planting the sceptre or staff of a prince or chieftain in the ground between his feet as he sat.

This verse has always been regarded by both Jews and Christians as a remarkable prophecy of the coming of the Messiah. The Versions generally read Sheloh instead of Shiloh, and the words until Shiloh come (AY), should then be, 'till he come whose it is' (RM). The Jewish Targums paraphrase thus: 'until the time when the King Messiah comes to whom it belongeth.' On the rendering given above, the whole verse foretells that Judah would retain authority until the advent of the rightful ruler, the Messiah, to whom all peoples would gather. And, broadly speaking, it may be said that the last traces of Jewish legislative power (as vested in the Sanhedrim) did not disappear until the coming of Christ and the destruction of Jerusalem, from which time His kingdom was set up among men. Gathering of the people] RV 'obedience of the peoples.' Note the worldwide rule implied. 

11, 12. These verses dwell on the fertility of the land of Judah. There were famous vineyards at Hebron and Engedi, as well as pasture lands about Tekoa and Carmel.

13. Zebulun shall dwell] The blessing is connected with the word Zebulun, 'dwelling.' The land of this tribe was between Asher and Naphtali. It may have touched the coastland of Phoenicia represented here by Sidon. So in Deuteronomy 33:19 it is said that Zebulun should 'suck of the abundance of the sea,' profiting by maritime traffic: cp. Ezekiel 27.

14, 15. Issachar occupied part of Galilee and the fertile plain of Jezreel. Between two burdens] RV 'between the sheepfolds': as at Judges 5:16, which see. 'The bright side of the saying is that Issachar will become a robust and hardy race (a strong ass) and receive a pleasant country inviting to repose. The dark side is that through his tendency to gain and comfort he will rather submit to the yoke of foreign sway than risk his people and possessions by warlike efforts (a servant unto tribute)' (Delitzsch). A number of Canaanite towns maintained themselves independent and powerful in this tribe.

16. Again a play on the name of the tribe, for Dan means 'judge.' Though small in territory it should retain its tribal independence and self-government: cp. Deuteronomy 33:22.

17. Dan shall be a serpent] or, 'May Dan be,' etc., a wish for the tribe's success in war: cp. the conquest of Laish, Judges 18:27. The territory of Dan lay between Ephraim and Simeon. The Danites were hard pressed by the Philistines, and part of the tribe emigrated to Laish in the N. of the Holy Land, and called it Dan. An adder in the path, that biteth the horse heels] 'What the poet portrays is not as in the case of Judah an open contest decided by superior strength, but the insidious efforts of the weaker against the stronger' (D.).

18. The connexion of this verse with the preceding is uncertain. Kalisch says, 'the poet, identifying himself with the oppressed and embarrassed tribe, utters in its name, with mingled reliance and resignation, the fervent prayer “In hope of Thy help, O Lord.”'

19. The name Gad is here connected with a Hebrew word meaning a troop or marauding band. The Gadites were settled E. of Jordan, in the land of Gilead. They were much oppressed by the Ammonites whom Jephthah conquered: see Judges 10, 11 : cp. Deuteronomy 33:20.

20. The tribe of Asher settled along the productive land on the coast between Mt. Carmel and Lebanon. Shall be fat] Asher was famous for its produce of olive oil: see on Deuteronomy 33:24.

21. A more probable rendering of this v., supported by LXX, is 'Naphtali is a spreading terebinth producing beautiful branches.' The tribe was settled in a fertile district between Lebanon and the Sea of Galilee: cp. Deuteronomy 33:23.

22-26. The blessing of Joseph. The branches are Ephraim and Manasseh.

23. The archers] perhaps Canaanite and Arab peoples bordering on these tribes.

24. From thence, etc.] or, 'By the name of the Shepherd, the Stone of Israel.' The name 'Rock' is often given to God in OT.: cp. Moses' Song, Deuteronomy 32:4, Deuteronomy 32:13, Deuteronomy 32:31,; and Psalms 89, 94, 95.

25. Blessings of heaven] Earthly prosperity of all kinds, rain and sunshine from heaven, springs from the earth, fruitfulness both of man and beast. 

26. The blessing of Moses on the tribes of Ephraim and Manasseh, Deuteronomy 33:13, may be studied in connexion with this difficult v. Render with RM, 'The blessings of thy father have prevailed above (exceed) the blessings of the ancient mountains, the desirable things of the everlasting hills.' 'The meaning is that the blessings comprised things higher than merely the admirable products of the lovely mountain country (Ephraim, Gilead, Bashan), i.e. doubtless power, respect, honour, and political consequence, and, above all, the promises. In bestowing these on Joseph, Jacob makes him his father's successor, and names him Nazir among his brethren, one separated and consecrated, a prince' (D.).

27. Benjamin was a very warlike tribe. Saul, the first king of Israel, was a Benjamite; and so was that other Saul who 'fought a good fight' under his great Captain, 2 Timothy 4:7.

33. He.. was gathered unto his people] his shade joined those of his forefathers in the other world. The expression may be held to embody a rudimentary hope of immortality: see on Genesis 25:8.

50 Chapter 50 

Verses 1-26

The Burial of Jacob, and Death of Joseph
2. For the importance attached by the Egyptians to the preservation of the corpse see on Genesis 40:19. The process, which was so thorough that mummies of Joseph's time may be seen in our museums in a state of good preservation, was briefly as follows. The brain and intestines were removed, and the stomach cleansed and filled with spices (embalmed). The body was then steeped in a mixture of salt and soda (called natron), for forty or more days, to preserve it from decay. Next, it was bound up in strips of linen smeared with a sort of gum; and finally it was placed in a wooden case, shaped like the human body, and deposited in a sepulchral chamber.

4. When the days of his mourning were past] It could not have been that cause which prevented Joseph from going personally to Pharaoh. 'More probably it was not usual to take steps in a matter which personally concerned the minister, without the mediation of other exalted personages' (D.).

10. Threshing floor of Atad] unknown. Beyond Jordan] i.e. E. of Jordan, implying that the writer is in Canaan: see on Deuteronomy 1:1.

11. Abel-mizraim] 'the meadow of Egypt.' 'The name may be historically explained owing to the long period of Egyptian domination in Palestine in pre-Mosaic times, as we learn from the Tel-el Amarna letters, but the narrator connects the name with Ebel, “mourning”' (D.).

19. Am I in the place of God?] i.e. to judge or to punish.

20. The selling of Joseph by his brethren had been a sinful action, but through his coming to Egypt God had brought about a great blessing to many. So He often brings good out of evil, though evil is not to be done in order that good may come. Joseph himself here sums up the great lesson of his career, so far at least as his brethren are concerned.

23. Were brought up upon] RV 'were born upon.' Joseph took the newborn children on his lap and so recognised them as his descendants: see Genesis 30:3.

25. Cp. Hebrews 11:22,; 'By faith Joseph when he died made mention of the departure of the children of Israel, and gave commandment concerning his bones.' Joseph's instructions were carried out at the time of the exodus (Exodus 13:19) and his body was buried at Shechem: see Joshua 24:32.

